
Catalogo

Geometria e Algebra Appello del 19 giugno 2017

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

←− Annerire le caselle per comporre il proprio numero di
matricola. Durata: 1 ora. Vietato l’uso di appunti, libri,
strumenti elettronici di calcolo e/o comunicazione (cell,
smartphone, . . .). Le domande con il segno ♣ possono
avere una o più risposte corrette. Risposte gravemente
errate possono ottenere punteggi negativi.

Cognome e Nome:

. .

. .

Domanda [openquestbasiA] Dare la definizione di lista di generatori di uno spazio vetto-
riale V . Fornire un esempio di una lista di generatori di R4 che non è formata da 4 vettori.

w p a c

. .

. .

. .

. .

. .

. .

Domanda [openquestbasiB] Dare la definizione di lista di vettori linearmente indipendenti
in uno spazio vettoriale V . Fornire un esempio di una lista di vettori linearmente indipendenti in

R4 che non è formata da 4 vettori. w p a c

. .

. .

. .

. .

. .

. .

Catalogo

Domanda [openquestbasiC] Dare la definizione di lista di generatori di uno spazio vettoriale
V . Fornire un esempio di una lista formata da 4 vettori di R4 che non è una lista di generatori.

w p a c

. .

. .

. .

. .

. .

. .

Domanda [openquestbasiD] Dare la definizione di lista di vettori linearmente indipendenti
in uno spazio vettoriale V . Fornire un esempio di una lista di 4 vettori di R4 che non è linearmente

indipendente. w p a c

. .

. .

. .

. .

. .

. .

Domanda [openquestlinappA] Dare la definizione di funzione iniettiva generale (non nec-
essariamente lineare); fornire, quindi, un esempio esplicito di funzione lineare L : R3 → R4 che

non sia iniettiva. w p a c

. .

. .

. .

. .

. .

. .

Catalogo

Domanda [openquestlinappB] Dare la definizione di funzione suriettiva generale (non nec-
essariamente lineare); fornire, quindi, un esempio esplicito di funzione lineare L : R4 → R3 che

sia suriettiva. w p a c

. .

. .

. .

. .

. .

. .

Domanda [openquestlinappC] Dare la definizione di funzione iniettiva generale (non neces-
sariamente lineare); fornire, quindi, un esempio esplicito di funzione lineare L : R3 → R4 che sia

iniettiva. w p a c

. .

. .

. .

. .

. .

. .

Domanda [openquestlinappD] Dare la definizione di funzione suriettiva generale (non nec-
essariamente lineare); fornire, quindi, un esempio esplicito di funzione lineare L : R4 → R3 che

non sia suriettiva. w p a c

. .

. .

. .

. .

. .

. .

Catalogo

Domanda [simmA] ♣ Sia A una matrice simmetrica 3× 3. Indicare quali delle seguenti affer-
mazioni sono sicuramente false, cioè sono in contraddizione con l’assunto su A:

Gli unici autovalori di A sono 1 e 3 entrambi con molteplicità geometrica 1.(
1
0
1

)
è autovettore con autovalore 1 mentre

(
1
1
1

)
è autovettore con autovalore 2.

detA = 0.(
1
0
1

)
,

(
1
0
−1

)
,

(
0
1
0

)
è una base di R3 formata da autovettori di A relativi ad autovalori distinti.

Domanda [simmB] ♣ Sia A una matrice simmetrica 3× 3. Indicare quali delle seguenti affer-
mazioni sono sicuramente false, cioè sono in contraddizione con l’assunto su A:

Gli autovalori di A sono 1 con molteplicità geometrica 2 e 3 con molteplicità geometrica 1(
1
1
0

)
è autovettore con autovalore 1 mentre

(
1
1
1

)
è autovettore con autovalore 2

AT non sia simmetrica(
1
1
0

)
,

(
1
−1
1

)
,

(
1
−1
−2

)
è una base di R3 formata da autovettori di A relativi ad autovalori distinti.

Domanda [simmC] ♣ Sia A una matrice simmetrica 3× 3. Indicare quali delle seguenti affer-
mazioni sono sicuramente false, cioè sono in contraddizione con l’assunto su A:

Gli autovalori di A sono 1 e 3 entrambi con molteplicità geometrica 2(
1
1
0

)
è autovettore con autovalore 1 mentre

(
1
−1
1

)
è autovettore con autovalore 2

dim ImA = 2.(
1
0
0

)
,

(
1
1
0

)
,

(
0
0
1

)
è una base di R3 formata da autovettori di A relativi a 3 autovalori distinti.

Domanda [simmD] ♣ Sia A una matrice simmetrica 3× 3. Indicare quali delle seguenti affer-
mazioni sono sicuramente false, cioè sono in contraddizione con l’assunto su A:

A ha come unico autovalore 1 e rg(A− I) = 1(
1
0
0

)
è autovettore con autovalore 1 mentre

(
0
1
1

)
è autovettore con autovalore 2

dim KerA = 2(
1
1
0

)
,

(
1
−1
0

)
,

(
1
0
1

)
è una base di R3 formata da autovettori di A relativi a 3 autovalori distinti.

Domanda [determinanteabA] ♣ Siano a e b due numeri reali e sia A =

(
1 0 1
a 0 b
1 a 1

)
. Quale delle

seguenti affermazioni è vera?

detA = a2 − b.

detA = a2 − ab.

A è invertibile per qualunque scelta di a e
b.

Se a 6= 0, rankA ≥ 2.

Catalogo

Domanda [determinanteabB] ♣ Siano a e b due numeri reali e sia A =

(
1 0 1
a 0 a
1 b 1

)
. Quale delle

seguenti affermazioni è vera?

A è non invertibile per qualunque scelta di
a e b.

detA = a2 − ab.

A è invertibile per qualunque scelta di a e
b.

Se rankA = 1, allora b = 0.

Domanda [determinanteabC] ♣ Sia x un numero reale e sia A =

(
1 x 1
x 0 x
1 0 2

)
. Quale delle

seguenti affermazioni è vera?

Per qualunque scelta di x la matrice A è
invertibile.

detA = −x2.

Per x = 1, rankA = 2.

Se x = 0, rankA = 2.

Domanda [determinanteabD] ♣ Sia x un numero reale e sia A =

(
1 x x
0 x x
1 1 2

)
. Quale delle

seguenti affermazioni è vera?

La matrice A è invertibile solo se x 6= 0.

detA = x2.

Per x = 1, rankA = 2.

Se x = 0, rankA = 2.

Domanda [linsurinjA] ♣ Sia L : R3 → R3 un’applicazione lineare. Stabilire quale tra le

seguenti affermazioni è sempre vera, sapendo che L

(
1
1
1

)
=

(
1
2
1

)
e L

(
1
−1
−1

)
=

(−1
−2
−1

)
:

L(0) = 0.

Span(e1) ⊂ KerL.

dim KerL = 1.

L è suriettiva.

Domanda [linsurinjB] ♣ Sia L : R3 → R3 un’applicazione lineare. Stabilire quale tra le

seguenti affermazioni è sempre vera, sapendo che L

(
1
1
0

)
=

(
1
1
3

)
e L

(−2
2
0

)
=

(
2
2
6

)
:

L(e1) = 0.

ImL = Span

(
1
1
3

)
.

dim KerL ≥ 1.

L non è suriettiva.

Domanda [linsurinjC] ♣ Sia L : R3 → R3 un’applicazione lineare. Stabilire quale tra le

seguenti affermazioni è sempre vera, sapendo che L

(
1
1
1

)
=

(
1
2
1

)
e L

(
1
1
−1

)
=

(
1
1
1

)
:

0 ∈ ImL.

Span(e2) ⊂ ImL.

dim ImL = 2.

L è iniettiva.

Domanda [linsurinjD] ♣ Sia L : R3 → R3 un’applicazione lineare. Stabilire quale tra le

seguenti affermazioni è sempre vera, sapendo che L

(
1
1
0

)
=

(
1
1
3

)
e L

(
1
−1
0

)
=

(
1
2
2

)
:

L(e2) = 0.(
0
1
−1

)
∈ ImL.

e3 ∈ KerL.

L non è suriettiva.

Catalogo

Domanda [orthbasisA] Sia B =

{(
1
1
2

)
,

(
1
−1
0

)
,

(
1
1
−1

)}
una base ortogonale di R3; sia u =(

1
2
3

)
. Le coordinate [u]B di u sulla base B sono:

(
9
−1
0

)  3/
√

2
−1/
√

2
0

 (
6
2
−1

) (
3/2
−1/2

0

)

Domanda [orthbasisB] Sia B =

{(
1
1
1

)
,

(
1
1
−2

)
,

(−1
1
0

)}
una base ortogonale di R3; sia u =(

2
2
1

)
. Le coordinate [u]B di u sulla base B sono:

(
5
2
0

) 5/
√

3
1/
√

3
0

 (
3
5
−2

) (
5/3
1/3
0

)

Domanda [orthbasisC] Sia B =

{(
1
1
0

)
,

(
1
−1
−2

)
,

(
1
−1
1

)}
una base ortogonale di R3; sia u =(

3
1
1

)
. Le coordinate [u]B di u sulla base B sono:

(
4
0
3

) 4/
√

2
0

3/
√

3

 (
5
1
−1

) (
2
0
1

)

Domanda [orthbasisD] Sia B =

{(
1
−1
2

)
,

(
1
−1
−1

)
,

(
1
1
0

)}
una base ortogonale di R3; sia u =(

3
2
1

)
. Le coordinate [u]B di u sulla base B sono:

(
3
0
5

) 3/
√

6
0

5/
√

2

 (
6
−4
4

) (
1/2
0

5/2

)

Domanda [prodottoscalA] ♣ Siano u,v,w vettori di E3
O. Quali delle seguenti affermazioni

sono sempre vere?

Se 〈u,v〉 < 〈u,w〉, allora ‖v‖ < ‖w‖.
〈u,v〉+ 〈v,w〉 ≤ 〈u,w〉.

‖u− v‖2 = ‖u‖2 + ‖v‖2 − 2〈u,v〉.
‖u− v‖+ ‖v −w‖ ≥ ‖u−w‖

Domanda [prodottoscalB] ♣ Siano u,v,w vettori di E3
O. Quali delle seguenti affermazioni

sono sempre vere?

Se 〈u,v〉 = 〈u,w〉, allora ‖v‖ = ‖w‖.
〈u,v〉
〈v,w〉 = ‖u‖

‖w‖ .

‖u + v‖2 = ‖u‖+ ‖v‖+ 2〈u,v〉.

‖u− v‖ ≤ ‖u‖+ ‖v‖

Domanda [prodottoscalC] ♣ Siano u,v,w vettori di E3
O. Quali delle seguenti affermazioni

sono sempre vere?

Se 〈u,v〉 < 〈u,w〉, allora ‖v‖ < ‖w‖.
‖u− v‖+ ‖v −w‖ ≤ ‖u−w‖

‖u− v‖2 = ‖u‖2 + ‖v‖2 − 2〈u,v〉.
|〈u,w〉| ≤ ‖u‖‖w‖

Catalogo

Domanda [prodottoscalD] ♣ Siano u,v,w vettori di E3
O. Quali delle seguenti affermazioni

sono sempre vere?

Se 〈u,v〉 > 0 e 〈u,w〉 > 0, allora u ∈
Span(v,w).

〈u,v〉 ≤ ‖u‖‖v‖.

‖u− 2v‖2 = ‖u‖2 + 4‖v‖2 − 4〈u,v〉.

‖u + v + w‖ ≤ ‖u‖+ ‖v‖+ ‖w‖

Domanda [UorthbasisA] ♣ Sia U = {

x
y
z
t

 |x + y + z = y − 2t = 0}. Quali fra le seguenti sono

basi ortogonali di U?

{

 1
0
−1
0

,
 1
−2
1
−1

}. {

 1
0
−1
0

,
 2
−2
0
−1

}. {

1
1
1
0

,
 0

1
0
−2

}. {

5
4
5
2

,
 0

1
0
−2

}.

Domanda [UorthbasisB] ♣ Sia U = Span(

 2
−2
0
−1

,
 1
−4
3
−2

). Quali fra le seguenti sono basi di

U⊥?

{

 1
0
−1
0

,
 1
−2
1
−1

}. {

 1
0
−1
0

,
 2
−2
0
−1

}. {

1
1
1
0

,
 0

1
0
−2

}. {

5
4
5
2

,
 0

1
0
−2

}.

Domanda [UorthbasisC] ♣ Sia U = {

x
y
z
t

 |x + 2y = y − z − t = 0}. Quali fra le seguenti sono

basi ortogonali di U?

{

 0
0
1
−1

,
 4
−2
−1
−1

}. {

−2
1
1
0

,
−2

1
0
1

}. {

 2
−1
5
−6

,
 2
−1
−1
0

}. {

1
2
0
0

,
 0

1
−1
−1

}.

Domanda [UorthbasisD] ♣ Sia U = Span(

 2
−1
2
−3

,
−4

2
0
2

). Quali fra le seguenti sono basi di

U⊥?

{

 0
0
1
−1

,
 4
−2
−1
−1

}. {

 1
3
−1
−1

,
1

1
1
1

}. {

1
1
1
1

,
 1

5
−3
−3

}. {

1
2
0
0

,
 0

1
−1
−1

}.

