

**Corso di Geometria. Ingegneria Meccanica.
SETTIMA SCHEDA DI ESERCIZI.**

- (1) Classificare, ridurre in forma canonica e (se possibile) disegnare le seguenti coniche:

$$2x^2 - 3y^2 + 5 = 0$$

$$x^2 + y^2 + 3x - y + 2 = 0$$

$$x^2 + 2\sqrt{2}x + 4y^2 - 4xy + 12x - 4\sqrt{2}y - 24y + 12\sqrt{2} + 38 = 0$$

- (2) Classificare e ridurre in forma canonica le seguenti coniche:

$$2x^2 + 2y^2 + x + 3 = 0$$

$$7x^2 + 13y^2 - 16\sqrt{3}xy - 16 = 0$$

- (3) Data la famiglia di coniche di equazione

$$x^2 + ay^2 + 4x + 8y = 1$$

determinare i valori di $a \in \mathbb{R}$ per i quali l'equazione rappresenta un'iperbole e ridurla in forma canonica.

- (4) Data la famiglia di coniche di equazione

$$ax^2 + y^2 + 2(a-1)xy + 4ax - 2y = 1$$

classificare le coniche al variare di $a \in \mathbb{R}$.

- (5) Classificare le seguenti superfici quadriche di \mathbb{R}^3 :

$$x^2 - 3y^2 - 2z^2 + 2z = 1$$

$$x^2 + y^2 + 2xy + 2\sqrt{2}x + 2\sqrt{2}y + 2z + 4 = 0$$

$$x^2 - 2yz - 2x + 2z - 1 = 0$$

$$x^2 - 6z^2 + 4x + 8z = 0$$

- (6) Per ciascuna quadrica Q dell'esercizio (5) scegliere un qualsiasi punto P_0 appartenente a Q , scriverne le coordinate e scrivere l'equazione del piano tangente a Q in P_0 .

- (7) Determinare per quali valori di $a, b \in \mathbb{R}$ esiste una applicazione lineare f diagonalizzabile tale che valgano le quattro relazioni seguenti:

$$f \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, f \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} = \begin{pmatrix} 1 \\ -2 \\ 0 \end{pmatrix},$$

$$f \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 1+b \\ 1 \\ 3 \end{pmatrix}, f \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 2-a \end{pmatrix}$$

- (8) Trovare $a \in \mathbb{R}$ per cui esiste una applicazione lineare f tale che e_2 e' autovettore rispetto all'autovalore a e

$$f(e_1 + e_2) = 3e_1, f(e_2 + e_3) = e_3, f(e_1 - e_3) = ae_1 - e_3.$$

Rispetto a tale a scrivere la matrice associata ad f rispetto alla base canonica.

- (9) Scrivere la matrice rispetto alla base canonica dell'applicazione lineare f tale che:

$$\text{Ker}(f) = \langle e_1 + e_2 + e_3, 5e_2 - 7e_3 \rangle, f(e_1 - e_2) = 3e_3$$

e studiarne la diagonalizzabilita'.

- (10) E' vero che se $f : \mathbb{R}^5 \rightarrow \mathbb{R}^3$ e' lineare allora troviamo sempre $u, v \in \mathbb{R}^5$ non paralleli tali che $f(u) = f(v) = 0$?

- (11) Diagonalizzare e trovare una base ortonormale di autovettori per la matrice

$$A = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 3 & 1 \\ 0 & 1 & 1 \end{pmatrix}.$$

- (12) Diagonalizzare e trovare una base ortonormale di autovettori per la matrice

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