

CORSO DI LAUREA IN INGEGNERIA

FOGLIO DI ESERCIZI 7- GEOMETRIA E ALGEBRA LINEARE 2011/12

Esercizio 7.1. [7.1] Sia $T : \mathbf{R}^3 \rightarrow \mathbf{R}^3$ l'applicazione definita da $T(x_1, x_2, x_3) = (x_1^2, x_2, 2x_3)$. Stabilire se T è lineare.

Esercizio 7.2. [7.2] Verificare che la funzione determinante definita sull'insieme delle matrici $M_{2 \times 2}$ a valori in \mathbf{R} non è lineare.

Esercizio 7.3. [7.3] Stabilire se esiste una applicazione lineare $T : \mathbf{R}^2 \rightarrow \mathbf{R}^2$ tale che

$$T(1, 2) = (3, 0), \quad T(2, 7) = (4, 5), \quad T(1, 5) = (1, 4)$$

Esercizio 7.4. [7.4] Stabilire se esiste una applicazione lineare $T : \mathbf{R}^2 \rightarrow \mathbf{R}^2$ tale che

$$T(1, 2) = (3, 0), \quad T(2, 4) = (5, 0), \quad T(0, 1) = (1, 1)$$

Esercizio 7.5. [7.5] Determinare una applicazione lineare $T : \mathbf{R}^2 \rightarrow \mathbf{R}^2$ tale che

$$T(1, 1) = (1, 2), \quad T(0, 2) = (4, 4)$$

Esercizio 7.6. [v. 7.6] Sia $T : \mathbf{R}^2 \rightarrow \mathbf{R}^3$ l'applicazione definita da $T(x, y) = (x + y, 2x, x - y)$.

- Verificare che T è lineare.
- Determinare Nucleo e Immagine di T .
- Determinare $T(1, 2)$.

Esercizio 7.7. [v. 7.7] Sia $T : \mathbf{R}^2 \rightarrow \mathbf{R}^3$ l'applicazione lineare definita sulla base canonica di \mathbf{R}^2 nel seguente modo: $T(e_1) = (1, 2, 1)$, $T(e_2) = (1, 0, -1)$.

- Esplicitare $T(x, y)$.
- Stabilire se $(3, 4, 1)$ appartiene a $\text{Im}(T)$.

Esercizio 7.8. [v 7.11] Sia $T : \mathbf{R}^4 \rightarrow \mathbf{R}^5$ la funzione lineare definita da

$$T(x_1, x_2, x_3, x_4) = (x_1 - x_2, x_1 + x_2, x_2, x_2 + 3x_3, -x_1 - x_2)$$

- Trovare una base del nucleo $N(T)$ e una base dell'immagine $\text{Im}(T)$.
- Dire se T è iniettiva e/o suriettiva.
- Per quali valori di $k \in \mathbf{R}$ il vettore $v_k = (k, 2, 1 - k, 4, -2)$ appartiene all'immagine di T ?

Esercizio 7.9. [v 7.12] Sia $T : \mathbf{R}^3 \rightarrow \mathbf{R}^4$ la funzione lineare definita da:

$$T(x_1, x_2, x_3) = (2kx_1 - x_2, x_2 + kx_3, x_1 + x_2 - x_3, x_1 - x_2)$$

- Trovare le dimensioni del nucleo e dell'immagine di T al variare del parametro reale k .
- Stabilire per quali valori di k il vettore $v = (3, 3, 1, 0)$ appartiene all'immagine di T .