
UNIVERSIDAD TECNOLOGICA NACIONAL - FACULTAD REGIONAL AVELLANEDA

Ã�LGEBRA Y GEOMETRÃ�A ANALÃ�TICA

Examen Final - Diciembre 2005

Tema 16 - TeÃ³ricos

Apellido y nombres del alumno: ...

Especialidad:…………………………………………………………………………......................................

La condiciÃ³n para aprobar el Examen Final es tener bien resueltos como mÃ−nimo tres de los puntos
teÃ³ricos propuestos.

T1 T2 T3 T4 T5 CalificaciÃ³n Final

NOTA: Presente en las hojas que entrega el desarrollo completo de todos los ejercicios, para justificar sus
respuestas. No haga el examen con lÃ¡piz. Por razones tipogrÃ¡ficas, los vectores se indican en el texto en
negrita.

__

1.- Deducir la ecuaciÃ³n que permite calcular la distancia de un punto A (a, b, c) a una recta

L: (x,y,z) = (x0, y0, z0) + Î»(v1, v2, v3)

2.- a.- Demostrar que el determinante asociado a una matriz triangular superior es igual al producto de los
elementos de la diagonal principal. Utilizar una matriz de orden 3x3

b.- Demostrar que un nÃºmero complejo admite infinitos logaritmos, cuya parte real es la misma para todos
ellos.

3.- Si B = {(1,1) (0,1)} es la base original y B' = {(2,4) (3,0)} la base nueva, obtener la matriz de pasaje de la
base B' a la base B.

4.- a.- Â¿QuÃ© condiciÃ³n tiene que cumplirse para que una transformaciÃ³n lineal sea un monomorfismo?
Â¿Y para que sea un epimorfismo?

b.- Defina matrices semejantes.

5.- Sea la ecuaciÃ³n: 8x2 + Ay2 + 16z2 = K

Indicar para quÃ© valores reales de A y de K la referida ecuaciÃ³n representa:

a.- Una superficie cilÃ−ndrica recta de directriz elÃ−ptica

b.- Una superficie cÃ³nica

c.- Un hiperboloide de una hoja

1

d.- Un elipsoide de revoluciÃ³n

2

	00089340.html

