

III appello di Geometria II - 15 Giugno 2004

Risolvere i seguenti esercizi dando brevi spiegazioni dei procedimenti e teoremi utilizzati.

Esercizio 1) Sia V uno spazio vettoriale complesso di dimensione 5.

Determinare a meno di coniugio tutti gli endomorfismi ciclici di V con due autovalori distinti fissati.

La risposta cambia se V è uno spazio vettoriale reale?

Esercizio 2) Sia C una conica non degenera nel piano proiettivo reale \mathbb{P}^2 . Sia r una retta in \mathbb{P}^2 e $P \in C$ un punto tale che $P \notin r$. Per $Q \in C$, sia s_Q la retta che passa per P e Q (nel caso $Q = P$ si prenda la tangente a C in P). Sia $\pi : C \rightarrow r$ l'applicazione definita da $\pi(Q) = s_Q \cap r$.

a) Provare che $\pi : C \rightarrow r$ è biettiva.

b) Se $\alpha : r \rightarrow r$ è una proiettività, si definisce una *proiettività* di C tramite $\beta := \pi^{-1} \circ \alpha \circ \pi : C \rightarrow C$. Trovare i punti fissi di β .

Esercizio 3) Sia $Z \in \text{Mat}(2 \times 2, \mathbb{C})$ una matrice diagonale invertibile. Siano $X_Z := \{A \in \text{Mat}(2 \times 2, \mathbb{C}) : A^t = -ZA\}$ e $Y_Z := \{A \in \text{Mat}(2 \times 2, \mathbb{C}) : A^t = ZA\}$.

1) Provare che X, Y sono sottospazi vettoriali di $\text{Mat}(2 \times 2, \mathbb{C})$.

2) In funzione degli autovalori di Z , determinare la dimensione di X_Z , trovare una sua base e una sua rappresentazione implicita.

3) Trovare $X_Z \cap Y_Z$.

4) Determinare per quali Z accade che $\text{Mat}(2 \times 2, \mathbb{C}) = X_Z \oplus Y_Z$.