

1. Vettori geometrici.

- Disegnare un triangolo scaleno AOB . Considerare i vettori $\mathbf{a} = \overrightarrow{OA}$, $\mathbf{b} = \overrightarrow{OB}$. Disegnare i vettori: $\mathbf{b} + \mathbf{a}$, $\mathbf{b} - \mathbf{a}$, $(\mathbf{b} - \mathbf{a}) + \mathbf{a}$, $2\mathbf{a} - 3\mathbf{b}$, $(-1/3)(\mathbf{a} + \mathbf{b})$.
- Sono dati tre punti non allineati A, B, C . Sia D un punto tale che il quadrilatero $ABCD$ sia un parallelogrammo. Per ciascuno dei vettori $\overrightarrow{BC}, \overrightarrow{CD}, \overrightarrow{AC}, \overrightarrow{CA}, \overrightarrow{DB}$, stabilire se è in qualche relazione (è equivalente per traslazione, è equivalente alla somma, eccetera...) con i vettori $\overrightarrow{AB}, \overrightarrow{AD}$.
- In un piano, è dato un quadrilatero $ABCD$, che non è un parallelogrammo. Chiamiamo \mathbf{u} il vettore applicato in A equivalente (o equipollente) a \overrightarrow{BC} , \mathbf{v} il vettore applicato in A equivalente a \overrightarrow{CD} , \mathbf{w} il vettore applicato in A equivalente a \overrightarrow{DA} . Calcolare il vettore, applicato in A , che è la somma $\overrightarrow{AB} + \mathbf{u} + \mathbf{v} + \mathbf{w}$.
- I punti C, A, B sono vertici consecutivi di un parallelogrammo per il quale vale l'uguaglianza $|\overrightarrow{AB} + \overrightarrow{AC}| = |\overrightarrow{AB} - \overrightarrow{AC}|$: di che tipo di parallelogrammo si tratta? (Suggerimento: ricordare le relazioni tra gli angoli di in un parallelogrammo.)
- $ABCD$ è un quadrato, e O è il suo centro (punto d'incontro delle diagonali). Scrivere il vettore \overrightarrow{AO} come combinazione lineare dei vettori $\overrightarrow{AB}, \overrightarrow{AD}$.
- HKL è un triangolo, G il suo baricentro, cioè il punto comune alle sue mediane. Esprimere il vettore \overrightarrow{HG} come combinazione lineare dei vettori $\overrightarrow{HK}, \overrightarrow{HL}$. (Suggerimenti: il baricentro divide ogni mediana in segmenti che sono.....quindi mandando dal baricentro la parallela ad un lato si dividono gli altri lati in parti che)
- Dati tre punti distinti e non allineati O, A, B , chiamiamo M il punto medio tra A e B . Esprimere il vettore \overrightarrow{OM} come combinazione lineare di $\overrightarrow{OA}, \overrightarrow{OB}$. Considerare il caso in cui O, A, B sono allineati: cambia il modo di scrivere \overrightarrow{OM} ?
- Nel piano, è assegnato un sistema di coordinate cartesiane $(O, \vec{i}, \vec{j})^1$. Sono dati i vettori $\overrightarrow{OA} = 2\mathbf{i} - 4\mathbf{j}$, $\overrightarrow{OB} = -\mathbf{i} + 3\mathbf{j}$, $\overrightarrow{OC} = \frac{1}{2}\mathbf{i}$. Trovare le componenti dei vettori $\frac{1}{2}\overrightarrow{OA} - \overrightarrow{OB} + \overrightarrow{OC}$, $\overrightarrow{OB} - \overrightarrow{OA}$, $\overrightarrow{OC} - \overrightarrow{OA}$. Stabilire, senza ulteriori calcoli, se i punti A, B, C sono allineati.
- Nel piano, fissato un sistema di coordinate cartesiane (O, \vec{i}, \vec{j}) , sono assegnati $\mathbf{v} = \begin{pmatrix} 3 \\ 2 \end{pmatrix}$, $\overrightarrow{OA} = \begin{pmatrix} 2 \\ -4 \end{pmatrix}$. Trovare, se esistono, dei punti K, L in modo tale che \mathbf{v} sia equivalente ad \overrightarrow{AK} (cioè, si ottenga per traslazione da \overrightarrow{AK}) e che $2\mathbf{v}$ sia equivalente a \overrightarrow{LA} .
- Nel piano, fissare un sistema di coordinate cartesiane (O, \vec{i}, \vec{j}) e considerare il vettore $\mathbf{c} = \begin{pmatrix} 2 \\ -3 \end{pmatrix}$
 - Disegnare i vettori $(1/2)\mathbf{c}$, $(-3/4)\mathbf{c}$ e scriverne le componenti.
 - Sia $\mathbf{d} = \begin{pmatrix} -1 \\ 3/2 \end{pmatrix}$. Scrivere il vettore $\mathbf{0}$ come combinazione lineare dei vettori \mathbf{c}, \mathbf{d} in **due** modi diversi.
- Nello spazio, è assegnato un sistema di coordinate cartesiane $(O, \mathbf{i}, \mathbf{j}, \mathbf{k})$.
 - Scrivere le componenti dei vettori $\mathbf{i}, \mathbf{j}, \mathbf{k}, 4\mathbf{i}, \mathbf{j} + \mathbf{k}$.
 - E' possibile scrivere uno, tra $\mathbf{i}, \mathbf{j}, \mathbf{k}$, come combinazione lineare degli altri due? Motivare la risposta!
 - Descrivere gli insiemi dei vettori che sono combinazione lineare soltanto di *due* tra $\mathbf{i}, \mathbf{j}, \mathbf{k}$, scrivendone le componenti.
 - Quali sono i vettori che sono combinazione lineare soltanto di *uno* tra $\mathbf{i}, \mathbf{j}, \mathbf{k}$?
- E' vero o falso che se tre vettori giacciono in uno stesso piano allora **ciascuno** di essi si può ottenere come combinazione lineare degli altri due? Spiegare la propria risposta.

¹ A volte, per comodità di scrittura, scriveremo anche $(O, \mathbf{i}, \mathbf{j})$.