

Nome _____ Cognome _____ Matricola _____

1. La conica $(x - 1)^2 - (x - y)^2 - x = 0$ è una: a parabola; b ellisse; c iperbole; d retta.
2. Le coordinate di $\begin{pmatrix} 7i & 0 \\ 1 & 1 \end{pmatrix}$ rispetto alla base $\begin{pmatrix} i & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} i & i \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} i & i \\ i & 0 \end{pmatrix}, \begin{pmatrix} i & 0 \\ i & i \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{C})$ sono: a $(7 + i, 0, 0, -i)$; b $(7, 0, 0, i)$; c $(7i, 0, 1, 1)$; d nessuna delle altre.
3. Quale di questi insiemi di vettori genera $\mathbb{R}_{\leq 3}[x]$? a $2 - x, (x + 1)^3, x^2 - 2x, x, 2 + x - 3x^2$; b x, x^2, x^3 ; c $x, x^2, (x - 2)^3, x^4$; d nessuno.
4. Siano dati in \mathbb{R}^4 i sottospazi $W = \{(x, y, z, t) \in \mathbb{R}^4 \mid x - 2t = 0, 3x + y + z = 0\}$ e $V = \text{span}\{e_4, e_1 + 2e_2\}$. La dimensione di $V + W$ è: a 4; b 3; c 2; d 1.
5. Il rango di $\begin{pmatrix} 1 & 0 & 1 & 2 \\ 1 & 0 & 1 & 2 \\ 2 & 0 & 2 & 4 \end{pmatrix}$ è: a 1; b 2; c 3; d 4.
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 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 su $\mathbb{R}_{\leq 2}[x]$, definita da $b(p, q) = p'(0)q(0) + p(0)q'(0) + p(0)q'(0)$, rispetto alla base $v_1 = 1 + x^2, v_2 = 1 - x - x^2, v_3 = x + 2$ è: a $\begin{pmatrix} 1 & 0 & 3 \\ 0 & -1 & 1 \\ 3 & 1 & 8 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 & 3 \\ 0 & -1 & 2 \\ 3 & 2 & 8 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 & 3 \\ 0 & -1 & 1 \\ 3 & 1 & 6 \end{pmatrix}$; d $\begin{pmatrix} 1 & 0 & 3 \\ 0 & 1 & 1 \\ 3 & 1 & 8 \end{pmatrix}$.
9. La matrice associata al prodotto scalare standard di \mathbb{R}^2 nella base $(1, 2), (1, -1)$ è: a $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 2 & -1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 2 \\ -1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 5 & -1 \\ -1 & 2 \end{pmatrix}$.
10. Un sistema omogeneo di 5 equazioni in 3 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. Sia A una matrice 3×3 a coefficienti reali. Allora $\det(A^t A) = ?$ a 0; b 1; c $\det A^2$; d Nessuna delle altre.
12. Se $\dim(V) = +\infty$ allora: a $\dim(\text{End}(V)) = +\infty$; b $\dim(\text{End}(V)) = n^2$; c $\text{End}(V)$ non è uno spazio vettoriale; d Nessun elemento di $\text{End}(V)$ è invertibile.
13. In \mathbb{R}^3 siano $v_1 = (0, 1, 2), v_2 = (1, 0, 3), v_3 = (1, -1, 1)$ e $w_1 = (1, 1, 1), w_2 = (2, -1, 3), w_3 = (1, -2, 2)$. 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.
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 non reale di A allora quale è falsa? a $\bar{\lambda}$ è autovalore di A ; b $m_a(\lambda) = 1$; c A è diagonalizzabile su \mathbb{C} d Sono tutte false.
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. 2120200

1. c
2. a
3. a
4. a
5. a
6. b
7. c
8. a
9. d
10. b
11. c
12. a
13. c
14. d
15. b

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 $\begin{pmatrix} i & 0 \\ 2 & 1 \end{pmatrix}$ 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. Quale delle seguenti è una base di $\mathbb{C}_{\leq 3}[x]$?
 a $1 + ix + x^2, 1 + (1 - i)x^2, 2i - x + x^2, x^3$;
 b $x^2 + 1, x + i, x^3$; c $1, x, x^2$; d nessuna delle precedenti.
4. La dimensione di $\{f \in \text{hom}(\mathbb{R}^3, \mathbb{R}^2) \mid f(0, 0, 1) = f(0, 1, 0) = 0\}$ è: a 1; b 2; c 3; d 4.
5. 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.
6. Il polinomio caratteristico di $f(x, y, z) = (x + y + z, x + y + z, x + y + z)$ è:
 a $\lambda(3 - \lambda)^2$; b $\lambda^2(\sqrt{3} - \lambda)$; c $\lambda^2(1 - \lambda)$; d $\lambda^2(3 - \lambda)$.
7. La matrice associata a $f(x, y) = (x + y, x + y)$ rispetto alla base $v_1 = (1, -1), v_2 = (1, -1)$ è:
 a $\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & -1 \\ 1 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; d v_1, v_2 non è una base.
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 segnatura (n_0, n_+, n_-) di $\begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix}$ è? a $(2, 1, 0)$; b $(1, 1, 1)$; c $(0, 1, 1)$; d $(0, 2, 0)$.
10. Una base dello spazio delle soluzioni del sistema $AX = 0$ con $A = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$ è:
 a $(1, 0, 0)$; b $(0, 1, 0)$; c $(0, 0, 1)$; d Nessuna delle altre.
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. Quale delle seguenti matrici è ortogonale?
 a $\begin{pmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1/\sqrt{2} & 0 & 1/\sqrt{2} \\ 0 & 1 & 0 \\ -1/\sqrt{2} & 0 & 1/\sqrt{2} \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; d tutte le precedenti.
13. In \mathbb{R}^3 siano $v_1 = (1, -1, 1), v_2 = (1, 1, 2), v_3 = (2, 0, 3)$ e $w_1 = (1, 2, 3), w_2 = (3, 2, 1), w_3 = (4, 4, 4)$. 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.
14. In \mathbb{R}^2 siano $P_1 = (1, 0), P_2 = (0, 0), P_3 = (0, 1)$. a Esiste un'isometria che manda P_1 in P_2, P_2 in P_3 e P_3 in P_1 ; b Esiste un'affinità che manda P_1 in P_2, P_2 in P_3 e P_3 in P_1 ;
 c Esiste $f \in \text{End}(\mathbb{R}^2)$ che manda P_1 in P_2, P_2 in P_3 e P_3 in P_1 ; d Nessuna delle precedenti.
15. In \mathbb{R}^2 col prod. scal. standard, la distanza tra $(1, 2)$ ed la retta $r(t) = (t, t + 1)$ è:
 a $2/3$; b $\sqrt{2/3}$; c 0 ; d $\sqrt{1/3}$.

Risposte esatte

Cod. 2120211

1. b

2. a

3. a

4. b

5. d

6. d

7. d

8. d

9. a

10. a

11. b

12. d

13. c

14. b

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 $\begin{pmatrix} 0 & -1 \\ 0 & 2 \end{pmatrix}$ rispetto alla base $\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 2 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{R})$ sono: a $(3, -1, 1, 0)$; b $(3, -1, -1, 0)$; c $(3, 1, -1, 0)$; d $(3, 1 - 1, 1)$.
3. Quale dei seguenti insiemi costituisce una base di $\mathbb{C}_{\leq 2}[x]$ come spazio vettoriale su \mathbb{C} ?
 a $\{1 + x, 1 - x, x^2\}$; b $\{i, 1, x, x^2\}$; c $\{1, x, x^2 - 1, (1 + x)^2\}$; d $\{1 + x^2, 1 + x + x^2, x\}$.
4. In \mathbb{R}^3 la dimensione di $\text{span}\{(x, y, z) | x = y, z = 1\}$ è: a 0; b 1; c 2; d 3.
5. 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.
6. Sia $f \in \text{End}(\mathbb{R}^3)$ tale che $f^2 = -Id$. Allora:
 a -1 è un autovalore di f ; b una tale f non esiste; c $\ker f \neq \{0\}$; d f è diagonalizzabile.
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, 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. Quale delle seguenti matrici non rappresenta un prodotto scalare?
 a $\begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$; b $\begin{pmatrix} 3 & 2 \\ 1 & 3 \end{pmatrix}$; c $\begin{pmatrix} 3 & -2 \\ -2 & 3 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ -1 & 2 \end{pmatrix}$.
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 $A \in \mathcal{M}_{2 \times 2}(\mathbb{Z}/2\mathbb{Z})$ e sia $p(x) = (x + 1)^2$. Allora:
 a $P(A) = A$; b $P(A) = 0$; c $P(A) = 0 \Leftrightarrow A = A^{-1}$; d $P(A) = 0 \Rightarrow A = -Id$.
12. Quali vettori sono ortogonali per il prodotto scalare standard di \mathbb{R}^3 ?
 a $e_1, e_1 + e_2$; b $e_1 + e_2, e_1 - e_2$; c $e_3, 2e_3$; d nessuna delle altre.
13. 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.
14. Sia $f \in \text{hom}(\mathcal{M}_{2 \times 2}(\mathbb{R}), \mathbb{R}^2)$ data da $f\begin{pmatrix} a & b \\ c & d \end{pmatrix} = (a + b, c - a)$. 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 $w_1 = (1, 1), w_2 = (1, 0)$ di \mathbb{R}^2 è:
 a $\begin{pmatrix} 1 & 1 & 1 & 1 \\ -1 & 1 & -1 & 0 \end{pmatrix}$; b $\begin{pmatrix} -1 & 1 & -1 & 0 \\ 2 & 0 & 2 & 1 \end{pmatrix}$; c $\begin{pmatrix} 2 & 0 & 2 & 1 \\ -1 & 1 & -1 & 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & 1 & 1 & 1 \\ -1 & 0 & 1 & 0 \end{pmatrix}$.
15. In \mathbb{R}^3 la distanza di $(1, 1, 1)$ dal piano $y + z = 0$ è: a 1; b π ; c $\sqrt{2}$; d $2\sqrt{2}$.

Risposte esatte

Cod. 2120212

1. c

2. c

3. a

4. c

5. d

6. b

7. d

8. a

9. b

10. d

11. c

12. b

13. d

14. b

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x^2 + y^2 + x + y = 1$ è:
 a un'ellisse; b una parabola; c un'iperbole; d l'insieme vuoto.
2. Le coordinate di $\begin{pmatrix} 0 & -1 \\ 0 & 2 \end{pmatrix}$ rispetto alla base $\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 2 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}$ di $\mathcal{M}_{2 \times 2}(\mathbb{R})$ sono: a $(3, -1, 1, 0)$; b $(3, -1, -1, 0)$; c $(3, 1, -1, 0)$; d $(3, 1 - 1, 1)$.
3. Quale dei seguenti insiemi costituisce una base di $\mathbb{C}_{\leq 2}[x]$ come spazio vettoriale su \mathbb{C} ?
 a $\{1, i, ix, x, ix^2, x^2\}$; b $\{i, 1, x, x^2\}$; c $\{x, 1 + x^2, (1 + x)^2\}$; d $\{1 + x, i - x, x^2\}$.
4. Quale di questi è un sottospazio vettoriale di $\mathbb{Z}_2[x]$?
 a $\{p \mid p(0) = 1\}$; b $\{p \mid p = -p\}$; c $\{p \mid p(0) \neq 0\}$; d $\{p \mid \deg(p) > 1\}$.
5. 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.
6. Sia $f : \mathbb{C}^4 \rightarrow \mathbb{C}^4$ definita da $f(x, y, z, t) = (y, -x, iz, it)$. La molteplicità geometrica di i è:
 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 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. 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 in $(\mathbb{Z}_2)^3$ il sistema $\begin{cases} x = 0 \\ z + y = 0 \end{cases}$? a infinite; b 0; c 1; d 2.
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. Un'applicazione lineare iniettiva da \mathbb{R}^3 a \mathbb{R}^3 :
 a ha il nucleo non banale; b è sempre invertibile; c è unica; d non esiste.
13. Sia $f \in \text{End}(\mathbb{R}_{\leq 2}[x])$ la derivata seconda. La matrice di f nelle base $x^2, 1 + x^2, x(x - 1)$ è:
 a $\begin{pmatrix} 0 & 0 & 0 \\ 2 & 2 & 2 \\ 0 & 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 2 & 2 & 2 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$; c $\begin{pmatrix} 0 & 2 & 0 \\ 0 & 2 & 0 \\ 0 & 2 & 0 \end{pmatrix}$; d $\begin{pmatrix} -2 & -2 & -2 \\ 2 & 2 & 2 \\ 0 & 0 & 0 \end{pmatrix}$.
14. Due rette affini di \mathbb{R}^3 che si intersecano sono sicuramente:
 a Perpendicolari; b complanari; c coincidenti; d nessuna delle precedenti.
15. In \mathbb{R}^3 l'equazione del piano ortogonale a $r(t) = (t, -t + 1, 2t)$ e passante per $(-1, 1, 3)$ è:
 a $x + y + 2z - 6 = 0$; b $x - y + 2z - 3 = 0$; c $x - y + 2z - 4 = 0$; d $-x + y + 2z - 8 = 0$.

Risposte esatte

Cod. 2120213

1. a

2. c

3. d

4. b

5. d

6. c

7. a

8. b

9. d

10. d

11. a

12. b

13. d

14. b

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $x^2 + 2x + 1 = 0$ è:
 - a un'ellisse;
 - b una parabola;
 - c due rette parallele;
 - d nessuno dei precedenti.
2. Le coordinate di $(2 - i)^2 - x$ rispetto alla base $\{ix^2 - i, ix, 2i\}$ di $\mathbb{C}_{\leq 2}[x]$ sono:
 - a $(1, -2, 1)$;
 - b $(-\frac{3}{2}i - 2, i, 0)$;
 - c $(2, -i)^2$;
 - d $(0, i, -\frac{3}{2}i - 2)$.
3. Quale dei seguenti insiemi costituisce una base di $\mathbb{C}_{\leq 2}[x]$ come spazio vettoriale su \mathbb{C} ?
 - a $\{x, 1 + x^2, (1 + x)^2\}$;
 - b $\{i, 1, x, x^2\}$;
 - c $\{1 + x, i - x, x^2\}$;
 - d $\{1, i, ix, x, ix^2, x^2\}$.
4. La dimensione di $\{f \in \text{hom}(\mathbb{R}^2, \mathbb{R}^3) \mid f(e_2) \subseteq \text{span}(1, 2, 3)\}$ è:
 - a 1;
 - b 2;
 - c 3;
 - d 4.
5. Il rango di $\begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 2 & 2 & 2 & 2 & 2 \\ 3 & 3 & 3 & 3 & 3 \end{pmatrix}$ è:
 - a 0;
 - b 1;
 - c 2;
 - d 3.
6. 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 $k = 0$.
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 $\begin{pmatrix} 1 & 1 \\ 0 & -1 \end{pmatrix}$;
 - c $\begin{pmatrix} -2 & -1 \\ 3 & 2 \end{pmatrix}$;
 - d $\begin{pmatrix} -2 & 1 \\ 2 & -1 \end{pmatrix}$.
8. La matrice associata alla forma bilineare $b((x, y), (x', y')) = (x + y)(x' - y')$ in base canonica è:
 - a $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$;
 - b $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$;
 - c $\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$;
 - d $\begin{pmatrix} 1 & -1 \\ 1 & -1 \end{pmatrix}$.
9. La segnatura (n_0, n_+, n_-) della forma $b(p, q) = p(0)q(0) - \frac{1}{2} \int_{-1}^1 p(x)q(x) dx \in \text{bil}(\mathbb{R}_{\leq 2}[x])$ è:
 - a $(1, 0, 2)$;
 - b $(1, 1, 1)$;
 - c $(0, 2, 1)$;
 - d $(0, 1, 2)$.
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. 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. La dimensione del ker di $f(x, y, z) = (x, 0, x)$ è:
 - a 0;
 - b 1;
 - c 2;
 - d 3.
13. In \mathbb{R}^2 siano $P_1 = (1, 0), P_2 = (0, 0), P_3 = (0, 1)$.
 - a Esiste un'isometria che manda P_1 in P_2 , P_2 in P_3 e P_3 in P_1 ;
 - b Esiste un'affinità che manda P_1 in P_2 , P_2 in P_3 e P_3 in P_1 ;
 - c Esiste $f \in \text{End}(\mathbb{R}^2)$ che manda P_1 in P_2 , P_2 in P_3 e P_3 in P_1 ;
 - d Nessuna delle precedenti.
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. In \mathbb{R}^3 la distanza tra l'asse z ed il punto $(1, 2, 3)$ è:
 - a $\sqrt{3}$;
 - b $\sqrt{5}$;
 - c 3;
 - d 1.

Risposte esatte

Cod. 2120214

1. d

2. d

3. c

4. d

5. b

6. c

7. c

8. d

9. d

10. d

11. c

12. c

13. b

14. c

15. b

Nome _____ Cognome _____ Matricola _____

1. La conica definita dall'equazione $4x^2 + 4xy + y^2 + y = 1$ è:
 a ellisse; b iperbole; c parabola; d coppia di rette.
2. In $\mathbb{R}_{\leq 3}[x]$, le coordinate di $1 + x^3$ rispetto alla base $\{x^2 + x, x - 1, x^3, x^2\}$ sono:
 a $(1, 1, 1, 1)$; b $(1, 0, 2, 1)$; c $(1, -1, 1, -1)$; d $(2, 1, -1, 1)$.
3. Quale delle seguenti è una base di $\mathbb{C}_{\leq 2}[x]$? a $1 + ix + x^2, 1 + (1 - i)x^2, 2i - x + x^2$;
 b $x^2 + 1, x + i$; c x, x^2 ; d $1 + x - ix^2, x^2 + i, x$.
4. Sia $X = \{x + y - 4z + 1 = 0\} \subseteq \mathbb{R}^3$; $\text{span}(X)$ ha dimensione a 0; b 1; c 2; d 3.
5. Il rango di $\begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 2 & 2 & 2 & 2 & 2 \\ 3 & 3 & 3 & 3 & 3 \end{pmatrix}$ è: a 0; b 1; c 2; d 3.
6. Se $f \in \text{End}(\mathbb{R}^3)$ non è diagonalizzabile, allora sicuramente: a f è invertibile;
 b f non ha autovettori; c f ha al più due autovalori distinti; d nessuna delle precedenti.
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. 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. La matrice associata al prodotto scalare standard di \mathbb{R}^2 nella base $(1, 2), (1, -1)$ è:
 a $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 2 & -1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 2 \\ -1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 5 & -1 \\ -1 & 2 \end{pmatrix}$.
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. Siano A, B due matrici 3×3 a coefficienti reali. Allora $\det(AB) = ?$
 a $(\det A)/(\det B)$; b $\det A + \det B$; c $\det(BA)$; d Nessuna delle precedenti.
12. Quale delle seguenti espressioni per $f(X)$ rappresenta un'isometria di \mathbb{R}^2 ?
 a $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} X + \begin{pmatrix} 0 \\ 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} X$; c $\begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix} X$; d Nessuna delle precedenti.
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 $f \in \text{End}(V)$ 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}^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. 2120215

1. c

2. c

3. a

4. d

5. b

6. c

7. d

8. d

9. d

10. a

11. c

12. a

13. d

14. a

15. c

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. 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. 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. Sia W sottospazio di V . Qual è falsa?
 - a Ogni sottospazio di V interseca W ;
 - b Ogni sottospazio di W è sottospazio di V ;
 - c Ogni base di V contiene un vettore di W ;
 - d Nessuna.
5. Il rango di $\begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 2 & 2 & 2 & 2 & 2 \\ 3 & 3 & 3 & 3 & 3 \end{pmatrix}$ è:
 - a 0;
 - b 1;
 - c 2 ;
 - d 3.
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 $f(x, y) = (2x, x - y)$ 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. 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. la segnatura (n_0, n_+, n_-) di $\begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix}$ è?
 - a $(2, 1, 0)$;
 - b $(1, 1, 1)$;
 - c $(0, 1, 1)$;
 - d $(0, 2, 0)$.
10. Quante soluzioni ha in $(\mathbb{Z}_2)^3$ il sistema $\begin{cases} x = 1 \\ z + y = 1 \end{cases}$?
 - a infinite;
 - b 1;
 - c 2;
 - d 3.
11. Siano $A, M \in \mathcal{M}_{n \times n}(\mathbb{R})$ tali che $M^T A M = A$. Allora:
 - a M è invertibile;
 - b A è invertibile;
 - c Se A è invertibile anche M lo è;
 - d Se M è invertibile anche A lo è.
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 $z = y$;
 - b $z + y = x$;
 - c $\text{span}(0, 1, -1)$;
 - d $x + y - z = 0$.
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 $I = \{f \in \text{hom}(\mathbb{R}^2, \mathbb{R}^3) : f(1, 0) = (2, 0, 0)\}$. La dimensione di $\text{span}(I)$ è
 - a 4;
 - b 3;
 - c 6;
 - d 1.
15. Quali sono equazioni parametriche per $V = \{x - iy + z = 0\} \subseteq \mathbb{C}^3$?
 - a $x = s + it, y = s, z = t$;
 - b $x = s, y = is, z = s + t$;
 - c $x = s - it, y = s, z = s + t$;
 - d $x = is - t, y = s, z = t$.

Risposte esatte

Cod. 2120216

1. a

2. a

3. b

4. c

5. b

6. d

7. c

8. d

9. a

10. c

11. c

12. a

13. b

14. a

15. d

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $(x - 1)^2 - (y + 1)^2 = 2$ è una
 a ellisse ; b parabola ; c iperbole; d retta.
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. In $\mathbb{R}[x]$, quali dei seguenti insiemi è formato da vettori linearmente indipendenti?
 a $1, x, x^2, (x + 1)^2$; b $1 + x, (1 + x)^2, (1 + x)^3$; c $(1 + x)^2, (1 - x)^2, x$; d $x, 1 + x, 1, x^2$.
4. La dimensione di $\{f \in \text{End}(\mathbb{R}^3) \mid f(e_1) = f(e_2), \text{Imm } f \subseteq \text{span}\{e_3, e_1 + e_2\}\}$ è:
 a 3; b 5; c 6; d 4.
5. Il rango di $\begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 2 & 2 & 2 & 2 & 2 \\ 3 & 3 & 3 & 3 & 3 \end{pmatrix}$ è: a 0; b 1; c 2 ; d 3.
6. Quali dei seguenti non può essere autovalore di una funzione F tale che $F^4 = Id$?
 a 0; b 1; c -1; d i.
7. La matrice di $f(x, y) = (2x - y, x - y)$ nella base di \mathbb{R}^2 formata da $v_1 = e_1 + e_2, v_2 = e_1$ è:
 a $\begin{pmatrix} 0 & 2 \\ 1 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 2 & -1 \\ 1 & -1 \end{pmatrix}$.
8. La matrice della forma bilineare $b : \mathbb{R}^2 \times \mathbb{R}^2 \rightarrow \mathbb{R}, b((x, y), (x', y')) = xy' + x'y$ rispetto alla base $\mathcal{B} = \{(1, 1), (0, -1)\}$ è:
 a $\begin{pmatrix} 0 & 2 \\ 2 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$; d $\begin{pmatrix} 2 & -1 \\ -1 & 0 \end{pmatrix}$.
9. Quale delle seguenti matrici non rappresenta un prodotto scalare?
 a $\begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$; b $\begin{pmatrix} 3 & 2 \\ 1 & 3 \end{pmatrix}$; c $\begin{pmatrix} 3 & -2 \\ -2 & 3 \end{pmatrix}$; d $\begin{pmatrix} 1 & -1 \\ -1 & 2 \end{pmatrix}$.
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. Quale matrice è simile a $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$? a $\begin{pmatrix} 2 & 0 \\ 0 & 4 \end{pmatrix}$; b $\begin{pmatrix} 0 & 2 \\ 1 & 0 \end{pmatrix}$; c $\begin{pmatrix} 2 & 2 \\ 0 & 0 \end{pmatrix}$; d $\begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix}$.
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 $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$
13. 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 .
14. Se d è la distanza indotta da un prodotto scalare $\langle \cdot, \cdot \rangle$ su V allora: a $d(\lambda v, \lambda w) = \lambda^2 d(v, w)$;
 b $d(\lambda v, w) = \lambda d(v, w)$; c $d(\lambda v, \lambda w) = \lambda d(v, w)$; d $d(\lambda v, \lambda w) = d(v, w)$.
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. 2120217

1. c

2. a

3. b

4. d

5. b

6. a

7. c

8. d

9. b

10. d

11. c

12. d

13. b

14. c

15. d

Nome _____ Cognome _____ Matricola _____

- La conica di equazione $x^2 + 2xy + y^2 = 0$ è:
 a retta doppia; b rette incidenti; c rette parallele; d retta semplice.
- In \mathbb{R}^4 , le coordinate di $(1, 2, 3, 4)$ nella base $v_1 = (1, 2, 2, 1)$, $v_2 = (0, 1, 2, 1)$, $v_3 = (0, 0, 1, 2)$, $v_4 = (0, 0, 0, 1)$ sono: a $(1, 2, 3, 4)$; b $(1, -1, 1, -1)$; c $(1, 1, 1, 1)$; d $(1, 0, 1, 1)$.
- 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 $1, x, x^2, x^3$.
- In \mathbb{R}^4 sia V definito da $x + y + z + t = 1$ e $W = \text{span}(e_2, e_3, e_4)$ (e_1, e_2, e_3, e_4 è la base canonica).
 a $\dim(V \cap W) = 0$; b $\dim(V \cap W) = 1$; c $\dim(V \cap W) = 2$; d $\dim(V \cap W) = 3$.
- Il rango di $\begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 2 & 2 & 2 & 2 & 2 \\ 3 & 3 & 3 & 3 & 3 \end{pmatrix}$ è: a 0; b 1; c 2; d 3.
- 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 $\begin{pmatrix} 6 & -4 \\ 9 & -6 \end{pmatrix}$.
- 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 $\begin{pmatrix} -2 & 1 \\ 2 & -1 \end{pmatrix}$
- La matrice di $b(p, q) = p(0)q(0) + p(1)q(1) + p(-1)q(-1)$ nella base $x + 1, x - 1$ di $\mathbb{R}_{\leq 1}[x]$ è:
 a $\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 5 & -1 \\ -1 & 5 \end{pmatrix}$; d $\begin{pmatrix} 3 & -1 \\ -1 & 1 \end{pmatrix}$.
- 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 $\begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 3 \end{pmatrix}$.
- In \mathbb{R}^3 quante soluzioni ha il sistema $\begin{cases} x + z = 0 \\ x + y + z = 0 \\ y + z = 0 \end{cases}$ a 0; b 1; c 2; d ∞ .
- Quale di queste applicazioni non è lineare?
 a $f(x, y) = x + 2y$; b $A \mapsto A^T$; c $f(x, y, z) = (2z - x, y - 3x, z - 4x)$; d $A \mapsto \det(A)$.
- 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 $\dim(\text{Imm } f) = 2$.
- Sia $V < \mathbb{R}^4$ lo spazio generato da $v_1 = (0, 1, 0, -1), v_2 = (1, 0, 1, -1)$ e $b \in \text{bil}(V)$ la forma bilineare data dalla restrizione del prodotto scalare standard. La matrice di b nella base (v_1, v_2) è:
 a $\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$; b $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$; c $\begin{pmatrix} 2 & 1 \\ 1 & 3 \end{pmatrix}$; d $\begin{pmatrix} \sqrt{2} & 1 \\ 1 & \sqrt{3} \end{pmatrix}$.
- Siano V, W spazi vettoriali su \mathbb{K} e sia $f \in \text{hom}(V, W)$ tale che $\dim \ker(f) = 1$. Siano $v_1, v_2, v_3 \in V$ tali che $f(v_1) = f(v_2) = f(v_3)$. Allora sicuramente a $v_1 + v_2 + v_3 \in \ker(f)$;
 b $v_1 - v_2 + v_3 \in \ker(f)$; c v_1, v_2, v_3 sono lin. dip. tra loro; d f non è suriettiva.
- In \mathbb{R}^3 la distanza di $(4, 0, -1)$ dalla retta $r = \{4x - y + 1 = 0, z + 1 = 0\}$ è:
 a $3\sqrt{7}$; b $7\sqrt{3}$; c $\sqrt{17}$; d $3\sqrt{7}/7$.

Risposte esatte

Cod. 2120218

1. a

2. d

3. c

4. c

5. b

6. b

7. b

8. c

9. d

10. b

11. d

12. c

13. c

14. c

15. c

Nome _____ Cognome _____ Matricola _____

1. La conica di equazione $4y^2 + x^2 + 2 - 4xy + 10y = 0$ è una:
 a Ellisse ; b Parabola; c Iperbole; d Retta.
2. Le coordinate di $1 - x + x^2$ rispetto alla base $1, 1 + x, x^2$ di $\mathbb{R}_{\leq 2}[x]$ sono:
 a $(1, -1, 1)$; b $(2, -1, 1)$; c $(0, 1, 0)^2$; d $(-1, 2, 1)$.
3. Quale dei seguenti insiemi costituisce una base per $\mathbb{R}_{\leq 2}[x]$?
 a $1 + x^2, (1 + x)^2, x^2$; b $0, 1, x, x^2$; c $x - 1, x + 1, 2$; d $1, 1 - x, 1 - x^2, 1 - x - x^2$.
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. Il rango di $\begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 2 & 2 & 2 & 2 & 2 \\ 3 & 3 & 3 & 3 & 3 \end{pmatrix}$ è: a 0; b 1; c 2 ; d 3.
6. Il polinomio caratteristico di $f(x, y, z) = (x, 2z, y - x)$ è
 a $(1 - x)x^2$; b $x^2 - 1$; c $(1 - x)(x^2 - 2)$; d $(x + 1)^3$.
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 $b \in \text{bil}(\mathbb{R}^3)$ la forma simmetrica con forma quadratica $x^2 + 2xy + y^2 + 2z^2$. La segnatura (n_0, n_+, n_-) di b è: a $(1, 2, 0)$; b $(2, 1, 0)$; c $(1, 0, 2)$; d $(1, 1, 1)$.
9. La segnatura (n_0, n_+, n_-) della forma $b(p, q) = p(0)q(0) - \frac{1}{2} \int_{-1}^1 p(x)q(x) dx \in \text{bil}(\mathbb{R}_{\leq 2}[x])$ è:
 a $(1, 0, 2)$; b $(1, 1, 1)$ c $(0, 2, 1)$; d $(0, 1, 2)$.
10. Quante soluzioni ha in $(\mathbb{Z}_2)^4$ sistema $\begin{cases} x + y + z = 0 \\ y + t = 0 \end{cases}$? a 1; b 2; c 4; d 6.
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. Un'applicazione lineare da $\mathcal{M}_{7 \times 5}(\mathbb{K}) \rightarrow \mathbb{K}_{\leq 42}[x]$ non può:
 a esistere; b essere iniettiva; c essere suriettiva; d nessuna delle altre.
13. Sia V lo spazio delle forme bilineari su \mathbb{R}^2 , con base $b_1((x_1, y_1)(x_2, y_2)) = x_1x_2, b_2((x_1, y_1)(x_2, y_2)) = x_1y_2, b_3((x_1, y_1)(x_2, y_2)) = y_1x_2, b_4((x_1, y_1)(x_2, y_2)) = y_1y_2$. Quali sono le coordinate della forma simmetrica associata alla forma quadratica $q(x, y) = x^2 + 2xy + 3y^2$?
 a $(1, 2, 3, 0)$; b $(1, 1, 1, 3)$; c $(1, 2, 2, 3)$; d $(0, 0, 0, 0)$.
14. 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.
15. In \mathbb{R}^3 , la distanza tra $P = (1, -1, 1)$ ed il piano π di equazione $x - y - z = 1$ è:
 a 0; b 1; c -1; d $\sqrt{2}$.

Risposte esatte

Cod. 2120219

1. b

2. b

3. a

4. c

5. b

6. c

7. a

8. a

9. d

10. c

11. a

12. c

13. b

14. b

15. a