

- 4.1) Nella retta proiettiva reale numerica, considera i punti $A[1, 2]$, $B[3, -1]$, $C[-3, -1]$, $D[6, -2]$.
Discuti quali di tali punti sono distinti tra loro.
- 4.2) Considera il piano proiettivo \mathbf{P}_K^2 .
- a) Discuti se il punto $[4, -1, 2]$ appartiene al sottospazio di equazione omogenea $2X_1 + X_2 = 0$.
 - b) Determina un sistema di punti indipendenti che generano il sottospazio di equazione $3X_0 - X_1 + X_2 = 0$.
 - c) Determina una equazione omogenea per la retta passante per $[1, 0, 3]$ e per $[2, 1, -1]$ e una rappresentazione parametrica di tale retta.
 - d) Determina la dimensione dell'intersezione tra i sottospazi di equazione $3X_0 - X_1 + X_2 = 0$ e $X_0 - 4X_2 = 0$, rispettivamente. Descrivi, inoltre, le coordinate omogenee dei punti in tale intersezione.
 - e) Verifica che i punti $A[1, 0, 7]$, $B[2, -1, 5]$, $C[4, -3, 1]$, $D[3, -1, 12]$ sono allineati e determina una equazione omogenea della retta proiettiva r che li contiene.
- 4.3) In \mathbf{P}_K^3 , sia H_1 il sottospazio di equazioni $3X_0 + X_3 = 0$, $2X_1 + 3X_3 = 0$, $9X_0 - 2X_1 = 0$.
- a) Determina la dimensione di H_1 , un sistema di equazioni normali per H_1 ed il sottospazio vettoriale associato.
 - b) Discuti se H_1 è sghembo rispetto al sottospazio H_2 di equazione $X_0 + X_1 + X_2 = 0$.
 - c) Discuti se H_1 è sghembo rispetto a H_3 di equazioni $X_0 - X_2 = 0$, $X_2 - X_3 = 0$.
- 4.4) In \mathbf{P}_R^3 , sia H l'intersezione tra i sottospazi di equazione $X_0 - X_1 + X_3 = 0$ e $2X_0 - X_2 - X_3 = 0$, rispettivamente
- a) Determina la dimensione di H e una base del sottospazio W di $V = \mathbf{R}^4$ tale che $H = \mathbf{P}(W)$.
 - b) Determina un insieme massimale di punti indipendenti in H .
 - c) Determina l'equazione della stella di piani di centro H .
- 4.5) Nello spazio proiettivo \mathbf{P}_K^3 , determina l'equazione omogenea di un piano che contenga i punti $A[1, 0, 1, 0]$, $B[-1, -1, 0, 5]$, $C[4, 0, 0, 1]$. Controlla se tale piano contiene il punto $D[-8, -2, 2, 8]$.
Determina inoltre (se esiste) una retta per C sghemba con la retta proiettiva per A e B .

Segna tutte e sole le risposte giuste:

Test 1 *La retta di equazioni parametriche:*

$$x_1 = 4 + t, x_2 = -t, x_3 = 3 + 2t, \quad t \in \mathbf{R}$$

- (a) *passa il punto $(1, -1, 1)$;*
- (b) *è ortogonale al piano di equazione $x_1 - x_2 + 2x_3 = 100$;*
- (c) *ha distanza $\sqrt{73}/3$ dall'origine;*
- (d) *è contenuta nel piano di equazione $x_1 - x_2 - x_3 = 0$.*

Test 2 *Si consideri la retta r dello spazio di equazioni*

$$x_1 - x_2 = 0, \quad x_1 + x_3 + 1 = 0$$

e la retta s passante per i punti $(1, 1, 1)$ e $(-1, 0, 2)$.

(a) r e s sono parallele;

(b) r e s appartengono al piano di equazione $x_1 - 2x_2 - 5x_3 - 1 = 0$.

(c) r e s sono sghembe.

Test 3 La rotazione di $\pi/4$ in senso orario attorno al punto $(1, 1)$:

(a) ha equazioni $x' = \frac{\sqrt{2}}{2}(x - y) + 1, y' = \frac{\sqrt{2}}{2}(x + y) + 1 - \sqrt{2}$;

(b) ha equazioni $x' = \frac{\sqrt{2}}{2}(x - y - 2) + 1, y' = \frac{\sqrt{2}}{2}(x + y) + 1$;

(c) ha una retta di punti fissi (cioè una retta di punti che coincidono con la propria immagine).

Test 4 Quali delle seguenti affermazioni sono vere riguardo ai tre piani dello spazio aventi equazioni:

$$x_1 + x_2 + x_3 = 0, \quad x_1 - x_2 = 1 \quad x_1 - 3x_2 - x_3 = 0 :$$

(a) i tre piani sono paralleli;

(b) i tre piani sono paralleli ad una stessa retta;

(c) i tre piani appartengono ad una stella impropria;

(d) l'intersezione dei tre piani è vuota;

(e) il terzo piano è ortogonale alla retta intersezione dei primi due.