

GEOMETRIA 1 per Fisici — a.a. 2001/2002

Prof. Silvana ABEASIS

Sessione estiva anticipata, 2^o appello — 25/02/2002

.....

N.B.: compilare il compito in modo sintetico ma esauriente, spiegando chiaramente quanto si fa, e scrivendo in corsivo con grafia leggibile.

[1] Nello spazio euclideo \mathcal{E}^3 dotato di un riferimento cartesiano ortogonale monometrico $RC(O; x, y, z)$, si considerino il vettore $\mathbf{v} := (2, -1, 1) \in \mathcal{V}_O^3$ e la retta r di equazioni cartesiane

$$r : \begin{cases} 2x - y + 5z - 1 = 0 \\ x + 2z - 3 = 0 \end{cases} .$$

(a) Calcolare la componente di \mathbf{v} secondo la retta r orientata nel verso delle z crescenti.

(b) Decomporre \mathbf{v} come somma di due vettori \mathbf{v}_1 e \mathbf{v}_2 tali che \mathbf{v}_1 sia parallelo alla retta r e \mathbf{v}_2 sia perpendicolare a r .

(c) Determinare un vettore \mathbf{v}_3 tale che l'insieme $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ sia una base ortogonale di \mathcal{V}_O^3 .

[2] Per ogni $\lambda \in \mathbb{R}$, si consideri la matrice

$$A_\lambda := \begin{pmatrix} 0 & 1 & \lambda-4 \\ 3-\lambda & 2 & 16\lambda-4 \\ \lambda-3 & 0 & 4-\lambda \end{pmatrix} .$$

(a) Determinare il rango di A_λ (al variare di $\lambda \in \mathbb{R}$).

(b) Spiegare se le matrici A_4 e A_5 siano invertibili oppure no. In caso negativo spiegare il perché, in caso affermativo calcolarne l'inversa.

[3] Nello spazio euclideo \mathcal{E}^3 dotato di un riferimento cartesiano ortogonale monometrico $RC(O; x, y, z)$, per ogni $k \in \mathbb{R}$, sia data la quadrica Q_k di equazione cartesiana

$$Q_k : 9x^2 + (3 + 2k - k^2)y^2 + z^2 = 1 .$$

(a) Studiare Q_k al variare del parametro $k \in \mathbb{R}$ (determinandone il tipo).

(b) Studiare la curva \mathcal{C}_k (al variare di k) sezione di Q_k con il piano π di equazione cartesiana $\pi : y - 1 = 0$; in particolare se \mathcal{C}_k è una conica si calcolino i suoi vertici.