

COMPITO D'ESAME DI GEOMETRIA 1 (prof. S. Abeasis)

SESSIONE AUTUNNALE — 1° APPELLO — 03/09/2002

Corsi di laurea in Fisica, in Fisica dell'Atmosfera, in Scienza dei Materiali

Svolgere i seguenti esercizi dando brevi spiegazioni dei procedimenti seguiti e dei teoremi usati. Si prega di scrivere in CORSIVO e con grafia LEGGIBILE; la mancata osservanza di queste norme potrà costituire motivo di esclusione dalla correzione.

Esercizio 1. Nello spazio euclideo \mathcal{E}^3 dotato di un riferimento cartesiano ortogonale monometrico $RC(O; x, y, z)$, si considerino la retta $r: \begin{cases} x - 2y + 3z - 1 = 0 \\ y + z - 2 = 0 \end{cases}$ ed i piani $\pi: 2x + y - 2z + 2 = 0$ e $\sigma: 4y + 3z - 6 = 0$.

(a) Determinare equazioni cartesiane per tutte le sfere aventi centro sulla retta r e tangenti al piano π .

(b) Tra le sfere di cui al punto (a), determinare tutte quelle, se esistono, che sono *anche* tangenti al piano σ .

Esercizio 2. Nello spazio euclideo \mathcal{E}^3 dotato di un riferimento cartesiano ortogonale monometrico $RC(O; x, y, z)$, si considerino la retta $r: \begin{cases} 5x + y - 2z + 1 = 0 \\ 2x - z + 3 = 0 \end{cases}$ ed il vettore

$\mathbf{v} := \begin{pmatrix} -1 \\ -1 \\ 2 \end{pmatrix}$. Sia inoltre W il sottospazio vettoriale perpendicolare alla retta r .

(a) Calcolare la componente di \mathbf{v} secondo r orientata nel verso delle y decrescenti.

(b) Determinare equazioni parametriche ed equazioni cartesiane di W .

(c) Determinare esplicitamente una base $\{\mathbf{v}_1, \mathbf{v}_2\}$ di W .

(d) Spiegare se l'insieme $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}\}$ sia una base di \mathcal{V}_0^3 oppure no.

Esercizio 3. Nello spazio vettoriale numerico \mathbb{R}^3 , si considerino i tre vettori

$\mathbf{v}_1 = \begin{pmatrix} 3\lambda - 1 \\ 2\lambda \\ \lambda + 2 \end{pmatrix}$, $\mathbf{v}_2 = \begin{pmatrix} 4 \\ -1 \\ -2 \end{pmatrix}$, $\mathbf{v}_3 = \begin{pmatrix} 5\lambda - 11 \\ 4\lambda + 3 \\ 3\lambda + 7 \end{pmatrix}$ dipendenti dal parametro $\lambda \in \mathbb{R}$.

Sia inoltre W il sottospazio vettoriale di \mathbb{R}^3 generato da \mathbf{v}_1 e \mathbf{v}_2 .

(a) Determinare tutti i valori di λ , se esistono, per i quali l'insieme $\{\mathbf{v}_1, \mathbf{v}_2\}$ sia una base di W .

(b) Determinare tutti i valori di λ , se esistono, per i quali \mathbf{v}_3 appartenga a W .

(c) Determinare tutti i valori di λ , se esistono, per i quali \mathbf{v}_3 sia perpendicolare a W .