

(1.A) Siano $\mathbf{x} = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$ e $\mathbf{y} = \begin{pmatrix} -1 \\ -3 \end{pmatrix}$.

- (i) Calcolare e disegnare i vettori \mathbf{x} , $2\mathbf{x}$, $-\mathbf{x}$, $0\mathbf{x}$.
- (ii) Calcolare e disegnare i vettori $\mathbf{x} + \mathbf{y}$, $\mathbf{x} - \mathbf{y}$, $3\mathbf{y}$, $-\mathbf{x}$ e $3\mathbf{x} - \mathbf{y}$.
- (iii) Calcolare $\|\mathbf{x}\|$, $\|\mathbf{y}\|$, $\|\mathbf{x} + \mathbf{y}\|$ e $\|\mathbf{x} - \mathbf{y}\|$.

(1.B) (*Trigonometria elementare*) Sia $\varphi \in \mathbf{R}$ un angolo. Il *seno* ed il *coseno* di φ sono, per definizione, le coordinate del vettore \mathbf{x} di norma $\|\mathbf{x}\| = 1$, che forma un angolo φ con l'asse delle ascisse positive.

$$\mathbf{x} = \begin{pmatrix} \cos \varphi \\ \sin \varphi \end{pmatrix}.$$

- (i) Dimostrare che $|\sin \varphi| \leq 1$ e $|\cos \varphi| \leq 1$.
- (ii) Dimostrare che $\cos^2 \varphi + \sin^2 \varphi = 1$.

(1.C) (*La regola del coseno*) Sia ABC un triangolo con lati di lunghezza a , b e c ed angoli α , β e γ . Sia Q la proiezione ortogonale di C sul lato AB .

- (i) Far vedere che $|CQ| = b \sin \alpha$ e $|AQ| = b \cos \alpha$.
- (ii) Applicare il Teorema di Pitagora al triangolo CQB e dedurre la relazione

$$a^2 = b^2 + c^2 - 2bc \cos \alpha.$$

(1.D) Siano $\mathbf{x} = \begin{pmatrix} 1 \\ 4 \end{pmatrix}$ e $\mathbf{y} = \begin{pmatrix} 4 \\ 1 \end{pmatrix}$.

- (i) Calcolare il coseno dell'angolo φ fra i vettori \mathbf{x} e \mathbf{y} .
- (ii) Calcolare il coseno dell'angolo φ fra i vettori \mathbf{x} e $-\mathbf{y}$.
- (iii) Calcolare il coseno dell'angolo φ fra i vettori \mathbf{x} e $-2\mathbf{y}$.

(1.E) Sia $\mathbf{x} = \begin{pmatrix} 1 \\ 4 \end{pmatrix}$. Trovare un vettore $\mathbf{y} \in \mathbf{R}^2$ tale che l'angolo fra \mathbf{x} e \mathbf{y} sia uguale a $\pi/3$.

(1.F) Trovare $\mathbf{x}, \mathbf{y} \in \mathbf{R}^2$ non nulli tali che

- (i) $\|\mathbf{x} + \mathbf{y}\| = \|\mathbf{x}\| + \|\mathbf{y}\|$.
- (ii) $\|\mathbf{x} + \mathbf{y}\| = 0$.
- (iii) $\|\mathbf{x}\| = \|\mathbf{y}\| = \|\mathbf{x} + \mathbf{y}\|$.

(1.G) Siano $\mathbf{x}, \mathbf{y} \in \mathbf{R}^2$ e sia \mathbf{p} il vettore

$$\mathbf{p} = \begin{pmatrix} (x_1 + y_1)/2 \\ (x_2 + y_2)/2 \end{pmatrix}.$$

- (i) Calcolare la distanza $\|\mathbf{x} - \mathbf{p}\|$ di \mathbf{p} da \mathbf{x} e la distanza $\|\mathbf{y} - \mathbf{p}\|$ di \mathbf{p} da \mathbf{y} .
- (ii) Calcolare la distanza $\|\mathbf{x} - \mathbf{y}\|$ da \mathbf{x} a \mathbf{y} . Far vedere che

$$\|\mathbf{x} - \mathbf{p}\| + \|\mathbf{y} - \mathbf{p}\| = \|\mathbf{x} - \mathbf{y}\|.$$

- (iii) Dedurre che \mathbf{p} è il punto medio fra \mathbf{x} e \mathbf{y} .

(1.H) Sia $\mathbf{x} = \begin{pmatrix} \cos \varphi \\ \sin \varphi \end{pmatrix}$ e sia $\mathbf{y} = \begin{pmatrix} \cos \psi \\ \sin \psi \end{pmatrix}$.

- (i) Calcolare $\mathbf{x} \cdot \mathbf{y}$.
- (ii) Dimostrare che

$$\cos(\varphi - \psi) = \cos \varphi \cos \psi + \sin \varphi \sin \psi.$$

(1.I) Sia $\mathbf{x} \in \mathbf{R}^2$ un vettore non nullo. Dimostrare che $\mathbf{x}/\|\mathbf{x}\|$ è un vettore di norma 1.

(2.A) Siano $\mathbf{x} = \begin{pmatrix} 1 \\ -2 \\ 3 \end{pmatrix}$ e $\mathbf{y} = \begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix}$ due vettori in \mathbf{R}^3 .

- (i) Calcolare $\mathbf{x} - \mathbf{y}$, $\mathbf{x} + 3\mathbf{y}$ e $-2\mathbf{x} + \mathbf{y}$.
 - (ii) Calcolare le lunghezze di questi vettori.
- (2.B) Siano \mathbf{x} e \mathbf{y} i vettori dell'Eserc.2.A.
- (i) Calcolare i prodotti scalari $\mathbf{x} \cdot \mathbf{y}$, $\mathbf{x} \cdot \mathbf{x}$ e anche $\mathbf{x} \cdot (5\mathbf{x} + 7\mathbf{y})$.
 - (ii) Calcolare il coseno dell'angolo fra \mathbf{x} e \mathbf{y} .
 - (iii) Calcolare il coseno dell'angolo fra \mathbf{x} e $\mathbf{x} + \mathbf{y}$.
- (2.C) Sia \mathbf{x} il vettore dell'Eserc.2.A.
- (i) Trovare un vettore $\mathbf{v} \neq \mathbf{0}$ tale che $\mathbf{v} \cdot \mathbf{x} = 0$.
 - (ii) Trovare un vettore $\mathbf{w} \neq \mathbf{0}$ tale che

$$\begin{cases} \mathbf{x} \cdot \mathbf{w} = 0, \\ \mathbf{v} \cdot \mathbf{w} = 0. \end{cases}$$

- (2.D) Sia $\mathbf{v} \in \mathbf{R}^3$ un vettore non nullo. Sia $\lambda = \|\mathbf{v}\|$.
- (i) Calcolare la lunghezza di $\frac{1}{\lambda}\mathbf{v}$.
 - (ii) Trovare un vettore parallelo a \mathbf{v} che abbia lunghezza $1/\lambda$.
- (2.E) Siano \mathbf{x} e \mathbf{y} due vettori in \mathbf{R}^3 . Sia

$$\mathbf{v} = \begin{pmatrix} (x_1 + y_1)/2 \\ (x_2 + y_2)/2 \\ (x_3 + y_3)/2 \end{pmatrix}.$$

- (i) Calcolare le distanze $\|\mathbf{x} - \mathbf{y}\|$, $\|\mathbf{x} - \mathbf{v}\|$ e $\|\mathbf{y} - \mathbf{v}\|$.
 - (ii) Far vedere che \mathbf{v} è il punto medio fra \mathbf{x} e \mathbf{y} .
- (2.F) Siano \mathbf{x} e \mathbf{y} i due vettori dell'Eserc.2.A.
- (i) Calcolare $\mathbf{x} \times \mathbf{y}$.
 - (ii) Calcolare $\mathbf{x} \times (-\mathbf{y})$.
 - (iii) Calcolare l'area del triangolo di vertici $\mathbf{0}$, \mathbf{x} e \mathbf{y} .

(2.G) Siano $\mathbf{x} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$ e $\mathbf{y} = \begin{pmatrix} 0 \\ 2 \\ -1 \end{pmatrix}$.

- (i) Trovare un vettore \mathbf{v} perpendicolare sia a \mathbf{x} che a \mathbf{y} .
 - (ii) Trovare un vettore come nella parte (i), di lunghezza 1.
- (2.H) Siano \mathbf{x} , \mathbf{y} e \mathbf{z} i vettori in \mathbf{R}^3 dati da

$$\begin{pmatrix} 6 \\ -2 \\ 3 \end{pmatrix}, \quad \begin{pmatrix} -2 \\ 3 \\ 6 \end{pmatrix}, \quad \begin{pmatrix} 3 \\ 6 \\ -2 \end{pmatrix}.$$

- (i) Calcolare le lunghezze di \mathbf{x} , \mathbf{y} e \mathbf{z} e i coseni degli angoli fra \mathbf{x} , \mathbf{y} e \mathbf{z} .
- (2.I) Siano $\mathbf{x} = \begin{pmatrix} 1 \\ 0 \\ -2 \end{pmatrix}$ e $\mathbf{y} = \begin{pmatrix} 0 \\ -1 \\ 3 \end{pmatrix}$ e $\mathbf{z} = \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix}$.
- (i) Calcolare i vettori $(\mathbf{x} \times \mathbf{y}) \times \mathbf{z}$ ed $\mathbf{x} \times (\mathbf{y} \times \mathbf{z})$.
 - (ii) Calcolare $(\mathbf{x} \times \mathbf{y}) \cdot \mathbf{z}$ ed $\mathbf{x} \cdot (\mathbf{y} \times \mathbf{z})$.