19 I SISTEMI DI EQUAZIONI LINEARI
ESERCIZI

19 I SISTEMI DI EQUAZIONI LINEARI
	esercizi

1. CHE COSA SONO I SISTEMI LINEARI
Risolvi i seguenti sistemi lineari, stabilendo se sono determinati, indeterminati o impossibili.

	1 A
	
[image: image1.wmf]2l0

2350

xy

xy

--=

ì

í

-+=

î

	[(2; 3)]

	1 B
	
[image: image2.wmf]250

2240

xy

xy

--=

ì

í

--=

î

	[(3; 1)]

	2 A
	
[image: image3.wmf]23

241

xy

xy

-=

ì

í

-+=-

î

	[impossibile]

	2 B
	
[image: image4.wmf]23

639

xy

xy

+=

ì

í

--=-

î

	[indeterminato]

	3 A
	
[image: image5.wmf]222

233

3230

xyz

xyz

xyz

+-=

ì

ï

++=-

í

ï

++=

î

	[(4; –3; –2)]

	3 B
	
[image: image6.wmf]2224

233l

3740

xyz

xyz

xyz

++=

ì

ï

++=

í

ï

++=

î

	[(5; –1; –2)]

2. IL METODO DELLA MATRICE INVERSA

Riscrivi in forma matriciale i seguenti sistemi.

	4 A
	
[image: image7.wmf]23

2

 , 231 .

43

3330

xyz

xyz

xyz

xyz

xyz

++=-

ì

++=

ì

ï

++=-

íí

++=-

î

ï

-+=

î

	4 B
	
[image: image8.wmf]43

20

 , 2 .

62

422l0

xyz

xyz

xyz

xyz

xyz

++=-

ì

+-=

ì

ï

+-=

íí

-+=

î

ï

++=-

î

Risolvi i seguenti sistemi con il metodo della matrice inversa.
	5 A
	
[image: image9.wmf]25

36

22l0

xz

xyz

yz

+=-

ì

ï

-++=-

í

ï

-=

î

	
[image: image10.wmf])]

3

;

2

;

1

[(

-

-

	5 B
	
[image: image11.wmf]32

2

232

xyz

yz

xyz

+-=-

ì

ï

-=-

í

ï

-++=-

î

	
[image: image12.wmf])]

1

;

1

;

2

[(

-

	6 A
	
[image: image13.wmf]cossencos2cossen2

sencossen2sensen2, ,.

2

sen2sen22sen2

xyz

xyzkk

xyz

aaaaa

p

aaaaaa

aaa

-+=

ì

ï

++=¹Î

í

ï

--=

î

Z

	
[image: image14.wmf](

)

[

]

1

2

sen

;

0

;

1

2

sen

-

+

a

a

	6 B
	
[image: image15.wmf]sencossen2sen

sen2sen24cossen2, ,.

2

sen2sen24cossen2

xyz

xyzkk

xyz

aaaa

p

aaaaa

aaaa

-+=

ì

ï

+-=-¹Î

í

ï

--=-

î

Z

	
[image: image16.wmf](

)

[

]

a

a

cos

2

1

;

0

;

cos

2

1

+

-

3. LA REGOLA DI CRAMER

Risolvi i seguenti sistemi lineari con la regola di Cramer.
	7 A
	
[image: image17.wmf]51

32l

62l

xyz

xyz

xyz

-+=

ì

ï

+-=

í

ï

-+=-

î

	[(0; 2; 3)]

	7 B
	
[image: image18.wmf]521

2722

3433

xyz

xyz

xyz

--=-

ì

ï

+-=

í

ï

--=

î

	[(3; 0; 2)]

	8 A
	
[image: image19.wmf]123

123

123

1

32

4831

xxx

xxx

xxx

+-=-

ì

ï

-+=

í

ï

+-=

î

	
[image: image20.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

2

;

4

3

;

4

1

	8 B
	
[image: image21.wmf]123

123

123

1

32

4381

xxx

xxx

xxx

++=-

ì

ï

--=

í

ï

++=

î

	
[image: image22.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

-

4

3

;

2

;

4

1

	9 A
	
[image: image23.wmf]1234

1234

123

1234

0

230

3438

4

xxxx

xxxx

xxx

xxxx

+++=

ì

ï

+++=

ï

í

+-=

ï

ï

-++=-

î

	[(–1; 2; –1; 0)]

	9 B
	
[image: image24.wmf]1234

1234

134

1234

0

230

3435

2

xxxx

xxxx

xxx

xxxx

+-+=

ì

ï

++-=

ï

í

+-=-

ï

ï

-++=

î

	[(–1; 0; 1; 2)]

4. IL METODO DI RIDUZIONE

Risolvi i seguenti sistemi lineari di n equazioni in n incognite con il metodo di riduzione.

	10 A
	
[image: image25.wmf]2526

230

3433

xyz

xyz

xyz

+-=

ì

ï

++=

í

ï

-+=-

î

	[(1; 0; –2)]

	10 B
	
[image: image26.wmf]2522

320

3433

xyz

xyz

xyz

-++=-

ì

ï

+-=

í

ï

--=

î

	[(2; 0; 1)]

	11 A
	
[image: image27.wmf]1234

124

1234

123

2429

222

322

35

xxxx

xxx

xxxx

xxx

++-=

ì

ï

-+=

ï

í

---=

ï

ï

--=

î

	[(3; 3; 1; 2)]

	11 B
	
[image: image28.wmf]1234

124

1234

123

241

20

322

354

xxxx

xxx

xxxx

xxx

++-=-

ì

ï

+-=

ï

í

+-+=

ï

ï

--=

î

	[(2; –3; 1; 1)]

	12 A
	
[image: image29.wmf]1234

1234

1234

1234

20

3

2232

22761

xxxx

xxxx

xxxx

xxxx

+++=

ì

ï

-++-=

ï

í

--+-=

ï

ï

--+-=

î

	[impossibile]

	12 B
	
[image: image30.wmf]1234

1234

1234

1234

2320

4

2

6661

xxxx

xxxx

xxxx

xxxx

+-+=

ì

ï

--+=-

ï

í

+++=-

ï

ï

+-+=-

î

	[impossibile]

Risolvi i seguenti sistemi lineari con il metodo di riduzione.
	13 A
	
[image: image31.wmf]î

í

ì

=

-

-

=

-

-

8

3

2

3

z

y

x

z

y

x

	
[image: image32.wmf]1

[soluzioni: (21;2;)]

kkk

¥+-

	13 B
	
[image: image33.wmf]î

í

ì

-

=

-

+

=

+

-

4

4

2

1

z

y

x

z

y

x

	
[image: image34.wmf]1

[soluzioni: (1; 22;)]

kkk

¥--

	14A
	
[image: image35.wmf]ï

ï

î

ï

ï

í

ì

=

-

-

=

-

-

=

-

-

=

-

-

13

4

5

3

18

5

7

4

8

3

3

2

5

2

z

y

x

z

y

x

z

y

x

z

y

x

	
[image: image36.wmf]1

[soluzioni: (31;2;)]

kkk

¥+-

	14 B
	
[image: image37.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

=

+

-

=

-

-

=

+

-

3

14

7

5

4

4

2

5

4

2

z

y

x

z

y

x

z

y

x

z

y

x

	
[image: image38.wmf]1

[soluzioni: (21; 32;)]

kkk

¥+-

5. IL TEOREMA DI ROUCHÉ–CAPELLI
Dopo aver applicato il teorema di Rouché–Capelli, risolvi i seguenti sistemi lineari.

	15 A
	
[image: image39.wmf]ï

î

ï

í

ì

=

-

-

=

+

=

-

2

4

9

2

2

5

1

3

2

y

x

y

x

y

x

	[impossibile]

	15 B
	
[image: image40.wmf]ï

î

ï

í

ì

=

+

-

-

=

+

=

+

2

2

3

4

5

1

3

2

y

x

y

x

y

x

	[impossibile]

	16 A
	
[image: image41.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

=

+

-

=

-

-

=

-

-

6

3

4

4

5

1

2

2

3

0

2

z

y

x

y

x

z

y

x

z

y

x

	[(1; 4; –2)]

	16 B
	
[image: image42.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

+

=

+

-

=

-

+

=

-

+

8

4

2

4

2

6

2

4

0

z

y

x

z

x

z

y

x

z

y

x

	[(–1; 4; 3)]

	17 A
	
[image: image43.wmf]ï

î

ï

í

ì

=

-

-

+

-

=

-

-

+

=

-

-

+

8

2

3

2

4

4

3

2

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

	
[image: image44.wmf]1

[soluzioni: (31; 21; 2;)]

kkkk

¥-+-

	17 B
	
[image: image45.wmf]ï

î

ï

í

ì

=

+

-

+

-

-

=

+

-

-

=

-

-

+

7

2

3

2

2

1

2

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

	
[image: image46.wmf]1

[soluzioni: (32; 1;22;)]

kkkk

¥-+-

Discuti al variare del parametro reale k il seguente sistema lineare.
	18 A
	
[image: image47.wmf]ï

î

ï

í

ì

=

+

=

+

+

=

+

+

+

k

z

y

kz

y

kx

kz

y

k

x

2

0

2

0

)

1

(

[image: image48.wmf]222

1

2

se 41, sistema determinato: ; ;;

444

se 1, sistema determinato: soluzioni:

 (32;12;); se 4, sistema impossibile

kkkk

kk

kkk

khhhk

é

æö

+

¹-Ù¹--

ê

ç÷

+++

èø

ë

ù

=¥--=-

û

	18 B
	
[image: image49.wmf]ï

î

ï

í

ì

=

+

+

=

+

=

+

+

+

0

2

2

0

)

1

(

kz

ky

x

k

z

x

kz

y

x

k

[image: image50.wmf]222

1

2

se 41, sistema determinato: ; ;;

444

se 1, sistema determinato: soluzioni:

 (12;32;); se 4, sistema impossibile

kkkk

kk

kkk

khhhk

é

æö

+

¹-Ù¹--

ê

ç÷

+++

èø

ë

ù

=¥--=-

û

	19A
	
[image: image51.wmf]ï

î

ï

í

ì

=

+

+

=

+

=

+

+

+

k

z

y

x

kz

y

kz

y

x

k

2

1

0

)

1

(

[image: image52.wmf](

)

(

)

(

)

(

)

322

1111

se 1, sistema determinato: ;;;

21121112

1

se 1, sistema impossibile

2

kkkk

kk

kkkkk

kk

é

æö

+---

¹-Ù¹--

ê

ç÷

ç÷

++-+-

ê

èø

ë

ù

=Ú=-

ú

û

	19 B
	
[image: image53.wmf](1)1

(1)0

23

kxykz

ykz

xyzk

++-=

ì

ï

+-=

í

ï

++=-

î

[image: image54.wmf](

)

(

)

22

31(1)(31)31

se 0, sistema determinato: ;;;

22332

3

se 0, sistema impossibile

2

kkkkk

kk

kkkkk

kk

é

æö

¹Ù¹-

ê

ç÷

ç÷

--

ê

èø

ë

ù

=Ú=

ú

û

6. I SISTEMI LINEARI OMOGENEI DI n EQUAZIONI IN n INCOGNITE

Risolvi i seguenti sistemi lineari omogenei.

	20 A
	
[image: image55.wmf]40

5230

460

xyz

xyz

xyz

-+=

ì

ï

+-=

í

ï

++=

î

	[(0; 0; 0)]

	20 B
	
[image: image56.wmf]40

2530

640

xyz

xyz

xyz

-+=

ì

ï

+-=

í

ï

++=

î

	[(0; 0; 0)]

	21 A
	
[image: image57.wmf]270

0

3110

xyz

xyz

xyz

-+=

ì

ï

++=

í

ï

-+=

î

	
[image: image58.wmf]1

 soluzioni: (3;2;)

kkk

éù

¥-

ëû

	21 B
	
[image: image59.wmf]0

3540

320

xyz

xyz

xyz

-+=

ì

ï

-+=

í

ï

-+=

î

	
[image: image60.wmf]1

 soluzioni: (;;2)

kkk

éù

¥--

ëû

	22 A
	
[image: image61.wmf]1234

1234

124

l234

530

70

20

4230

xxxx

xxxx

xxx

xxxx

++-=

ì

ï

--+=

ï

í

--=

ï

ï

---=

î

	
[image: image62.wmf]1

 soluzioni: (9;10;;8)

kkkk

éù

¥

ëû

	22 B
	
[image: image63.wmf]1234

1234

124

l234

530

70

230

4270

xxxx

xxxx

xxx

xxxx

+++=

ì

ï

-++=

ï

í

-+=

ï

ï

--+=

î

	
[image: image64.wmf]1

 soluzioni: (2;;0;)

kkk

éù

¥-

ëû

Idee per insegnare la matematica con Bergamini, Trifone, Barozzi

7
CORSO BLU 2.0 © Zanichelli 2011

_1367393417.unknown

_1367393800.unknown

_1367394130.unknown

_1367395054.unknown

_1367395085.unknown

_1367395377.unknown

_1367395378.unknown

_1367395375.unknown

_1367395376.unknown

_1367395374.unknown

_1367395069.unknown

_1367395077.unknown

_1367395062.unknown

_1367394610.unknown

_1367394917.unknown

_1367394984.unknown

_1367394838.unknown

_1367394299.unknown

_1367394478.unknown

_1367394293.unknown

_1367394003.unknown

_1367394110.unknown

_1367394120.unknown

_1367394100.unknown

_1367393860.unknown

_1367393975.unknown

_1367393811.unknown

_1367393700.unknown

_1367393720.unknown

_1367393792.unknown

_1367393713.unknown

_1367393628.unknown

_1367393637.unknown

_1367393621.unknown

_1367343292.unknown

_1367393117.unknown

_1367393330.unknown

_1367393387.unknown

_1367393238.unknown

_1367343308.unknown

_1367391274.unknown

_1367343300.unknown

_1343311540.unknown

_1343459150.unknown

_1367343275.unknown

_1367343284.unknown

_1343460426.unknown

_1367343261.unknown

_1343460536.unknown

_1343459232.unknown

_1343312001.unknown

_1343312691.unknown

_1343313065.unknown

_1343311995.unknown

_1342878681.unknown

_1342878694.unknown

_1342878704.unknown

_1343311484.unknown

_1342878743.unknown

_1342878699.unknown

_1342878684.unknown

_1342360683.unknown

_1342875792.unknown

_1342360674.unknown

