

Esercizi per casa 5

1 Sia $\mathbf{A}(\alpha) = \begin{pmatrix} 0 & 1 & 0 \\ \alpha & \alpha^2 & -\alpha \\ 2\alpha & 2\alpha^2 & 1 \end{pmatrix}$, dove $\alpha \in \mathbb{R}$. Per quegli $\alpha \in \mathbb{R}$ per cui $\mathbf{A}(\alpha)$ è non singolare, si calcoli $\mathbf{A}(\alpha)^{-1}$.

2 Sia $\mathbf{A} = \begin{pmatrix} 6i & 1-i \\ 3 & -i \end{pmatrix}$. Si calcoli \mathbf{A}^{-1} .

3 Si dica per quali $\alpha \in \mathbb{C}$ la matrice $\mathbf{A}(\alpha) = \begin{pmatrix} \alpha + 3i & \alpha \\ \alpha + 3i & \alpha - i \end{pmatrix}$ è non singolare. Per tali α , si trovi l'inversa di $\mathbf{A}(\alpha)$.

4 Si provi che l'insieme delle matrici simmetriche (complesse) di ordine n è un sottospazio vettoriale di $M_n(\mathbb{C})$ e che l'insieme delle matrici anti-hermitiane (complesse) di ordine n non lo è.

5 Si dica quale dei seguenti sottoinsiemi di \mathbb{R}^2 è un suo sottospazio:

$$W_1 = \left\{ \begin{pmatrix} x \\ y \end{pmatrix} \mid x - 2y = 0 \right\};$$

$$W_2 = \left\{ \begin{pmatrix} x \\ y \end{pmatrix} \mid x^2 - 2y = 0 \right\};$$

$$W_3 = \left\{ \begin{pmatrix} x \\ y \end{pmatrix} \mid x - 2y = 1 \right\}.$$

6 Sia $\mathbf{A} \in M_n(\mathbb{C})$. Si provi che i tre seguenti sottoinsiemi di $M_n(\mathbb{C})$ sono sottospazi vettoriali di $M_n(\mathbb{C})$:

$$W_1 = \{\mathbf{B} \in M_n(\mathbb{C}) \mid \mathbf{AB} = \mathbf{BA}\};$$

$$W_2 = \{\mathbf{B} \in M_n(\mathbb{C}) \mid \mathbf{AB} \text{ è scalare}\};$$

$$W_3 = \{\mathbf{B} \in M_n(\mathbb{C}) \mid \mathbf{AB} = \mathbf{B}^T\}.$$

7 Sia $V = \mathbb{R}^2$ (sp. vett. reale). Si dica quale dei seguenti sottoinsiemi di V è un sottospazio vettoriale di V :

$$\mathcal{S}_1 = \left\{ \begin{pmatrix} 0 \\ 0 \end{pmatrix} \right\};$$

$$\mathcal{S}_2 = \left\{ \begin{pmatrix} 0 \\ 0 \end{pmatrix}; \begin{pmatrix} 0 \\ 1 \end{pmatrix} \right\};$$

$$\mathcal{S}_3 = \left\{ \begin{pmatrix} a-2 \\ b \end{pmatrix} \mid a, b \in \mathbb{R} \right\};$$

$$\mathcal{S}_4 = \left\{ \begin{pmatrix} a-2 \\ a+1 \end{pmatrix} \mid a \in \mathbb{R} \right\}.$$

8 Si dica se

$$\mathcal{W}_1 = \{i \cdot \mathbf{v} \mid \mathbf{v} \in \mathbb{R}^n\} \text{ e}$$

$$\mathcal{W}_2 = \{2 \cdot \mathbf{v} \mid \mathbf{v} \in \mathbb{C}^n\}$$

sono sottospazi di \mathbb{C}^n .