

Geometria lineare e affine – Geometria analitica

Prova scritta del 18 settembre 2009

Avvertenze. Scrivere nome e cognome in testa ad ogni foglio. Consegnare questo foglio.

E' consentito tenere sul banco un solo foglio di appunti personali. Il tempo a disposizione è tre ore. Non è consentito ritirarsi o uscire prima che sia trascorsa un'ora e mezza dall'inizio della prova.

Nome e cognome _____ n. matricola _____ corso di laurea _____

1. Verificare che l'asse delle z e la retta di equazioni cartesiane $\begin{cases} x + y = 1 \\ z = 2 \end{cases}$ sono sghembe; calcolare la distanza tra queste due rette e scrivere un'equazione cartesiana che rappresenti il piano parallelo ad entrambe, che passa per $(1,0,1)$.
(1+3+2 punti)

2. Calcolare **in due modi diversi** l'area del triangolo che ha come vertici i punti $A = (1,0,0)$, $B = (0,1,1)$, $C = (1,1,1)$.
(3+3 punti)

3.a. Trovare un'equazione cartesiana della superficie sferica S che è tangente al piano $x = 2$ nel punto $(2,0,0)$ ed ha il centro sul piano π di equazione $x = y$.
b. Rappresentare in forma cartesiana la circonferenza M tagliata su S da π .
c. Scrivere un'equazione cartesiana e delle equazioni parametriche del cilindro con generatrici parallele all'asse delle x che ha come direttrice la circonferenza M .
(3+1+2 punti)

4. Scrivere un'equazione cartesiana, contenente un parametro, che rappresenti la famiglia I di tutte le iperboli che hanno i fuochi sull'asse delle y e hanno come asintoti le rette di equazioni $x - 3y = 0$, $x + 3y = 0$.
Tra le iperboli di I , determinare quella che ha un vertice nel punto $(0,1)$, e scriverne delle equazioni parametriche.
(4+1+1 punti)

5. A. Stabilire per quali valori del parametro t il sistema lineare (nelle incognite x, y, z)

$$\begin{cases} x - y + z = 1 \\ tx + ty - z = 1 \\ x - y + tz = t \end{cases}$$

ammetta soluzioni.

B. Se per qualche valore di t il sistema precedente ammette infinite soluzioni, trovarle.

C. Chiamiamo π il piano di equazione $x - y + z = 1$ e $r(t)$ la retta di equazioni $\begin{cases} tx + ty - z = 1 \\ x - y + tz = t \end{cases}$. Utilizzare i

risultati ottenuti in A e B e, se opportuno, nozioni di geometria analitica, per **motivare** le risposte alle seguenti domande:

- esiste qualche t per cui la corrispondente retta $r(t)$ è parallela a π ?
- Vi sono delle rette $r(t)$ che intersechino π in un unico punto?
- Il piano π contiene qualche $r(t)$?

(3+1+3 punti)