

3^a Lista - MAT 137 - Introdução à Álgebra Linear 2017/II

1. Sejam $u = (-4, 3)$, $v = (2, -5)$ e $w = (a, b)$. Encontre a e b tais que
(a) $w = 2u + 3v$, (b) $w = \frac{2}{5}v$, (c) $u + w = 2u - v$.
Represente os vetores acima no plano cartesiano.
2. Sejam $u = (4, -1, 2)$, $v = (3, -2, -4)$ e $w = (a, b, c)$. Encontre a, b, c tais que:
(a) $w - u = v$, (b) $w = 3v$, (c) $u + w = 2u - v$.
3. Sejam $u = (-3, 1, 2)$, $v = (4, 0, -8)$ e $w = (6, -1, -4)$. Encontre escalares c_1, c_2 e c_3 tais que $c_1u + c_2v + c_3w = (2, 0, 4)$.
4. Encontre todos os escalares c_1, c_2 e c_3 tais que $c_1u + c_2v + c_3w = (0, 0, 0)$, onde $u = (-3, 1, 2)$, $v = (4, 0, -8)$ e $w = (6, -1, -4)$.
5. Abaixo, são apresentados um conjunto V com as operações de adição e multiplicação por escalar nele definidas. Verifique se eles são espaços vetoriais. Para aquele que não for, citar os axiomas que não se verificam. Para quaisquer $(a, b), (c, d)$ em V e α escalar real, sejam:
 - (a) $V = \mathbb{R}^2$; $(a, b) + (c, d) = (a + b, 0)$ e a multiplicação escalar usual.
 - (b) $V = \mathbb{R}^2$; $(a, b) + (c, d) = (a + b, c + d)$ e $\alpha(a, b) = (\alpha^2a, \alpha^2b)$.
6. Verifique detalhadamente que os seguintes conjuntos são espaços vetoriais (com a soma e produto por escalar usuais):
 - (a) Matrizes quaisquer de ordem 3×2 .
 - (b) Polinômios de grau menor ou igual a 4.
 - (c) Conjunto das funções contínuas de \mathbb{R} em \mathbb{R} .
7. Em cada ítem deste exercício são dados um espaço vetorial V e um subconjunto W de V . Verifique se W é subespaço vetorial V .
 - (a) $V = (\mathbb{R}^3, +, ., \mathbb{R})$, $W = \{(x, y, z) \in \mathbb{R}^3; x + y + z = 0\}$.
 - (b) $V = (\mathbb{R}^3, +, ., \mathbb{R})$, $W = \{(x, y, z) \in \mathbb{R}^3; x + y + z \leq 1\}$.
 - (c) $V = (P_3(\mathbb{R}), +, ., \mathbb{R})$, $W = \{p(x) \in P_3(\mathbb{R}); p(1) = 0\}$.
 - (d) $V = (P_3(\mathbb{R}), +, ., \mathbb{R})$, $W = \{p(x) \in P_3(\mathbb{R}); p(1).p(2) = 0\}$.
 - (e) $V = (M_3(\mathbb{R}), +, ., \mathbb{R})$, $W = \{A \in M_3(\mathbb{R}); A = A^T\}$.
 - (f) $V = (M_2(\mathbb{R}), +, ., \mathbb{R})$, $W = \{A \in M_2(\mathbb{R}); \det A = 0\}$.
 - (g) $V = (M_n(\mathbb{R}), +, ., \mathbb{R})$, $W = \{A \in M_n(\mathbb{R}); \text{tr } A = 0\}$.

8. Considere $W = \{(x, y, z) \in \mathbb{R}^3; ax + by + cz = d\}$, onde $a, b, c, d \in \mathbb{R}\}$. Para que valores de a, b, c e d , W é um subespaço vetorial de \mathbb{R}^3 ?
9. Mostre que os seguintes subconjuntos de \mathbb{R}^4 são subespaços de \mathbb{R}^4 .
- $W = \{(x, y, z, t) \in \mathbb{R}^4; x - y - 3z = 0\};$
 - $W = \{(x, y, z, t) \in \mathbb{R}^4; x - y + 2z = 0 \text{ e } t = 0\}.$
 - $W = \{(x, y, z, t) \in \mathbb{R}^4; \frac{x}{2} = \frac{y}{3} = \frac{z}{4} = \frac{t}{5}\}.$
10. Sejam os vetores $u = (2, -3, 2)$ e $v = (-1, 2, 4)$ em \mathbb{R}^3 .
- Escreva $w = (7, -11, 2)$ como combinação linear de u e v .
 - O vetor $(2, -5, 4)$ pode ser escrito como combinação linear de u e v ? Justifique.
 - Para que valores de k o vetor $w = (-8, 14, k)$ é combinação linear de u e v ?
 - Encontre condições sobre a, b e c de modo que o vetor $w = (a, b, c)$ seja combinação linear de u e v .
11. Quais dos seguintes subconjuntos são subespaços vetoriais de $M_3(\mathbb{R})$?
- $W = \left\{ \begin{pmatrix} a & b & c \\ 0 & 0 & 0 \\ 0 & d & 0 \end{pmatrix}; d = a + b + c \right\};$
 - $W = \left\{ \begin{pmatrix} a & b & c \\ 0 & 0 & 0 \\ 0 & d & 0 \end{pmatrix}; d < a + b + c \right\}.$
12. Sejam $u = (-1, 2, 1)$, $v = (1, 2, 0)$ e $w = (-2, -1, 0)$. Expressar cada um dos vetores $v_1 = (-8, 4, 1)$, $v_2 = (0, 2, 3)$ e $v_3 = (0, 0, 0)$ como combinação linear de u , v e w .
13. Escreva E como combinação linear, se possível de $A = \begin{pmatrix} 1 & 1 \\ 0 & -1 \end{pmatrix}$, $B = \begin{pmatrix} 1 & 1 \\ -1 & 0 \end{pmatrix}$, $C = \begin{pmatrix} 1 & -1 \\ 0 & 0 \end{pmatrix}$, onde
- $E = \begin{pmatrix} 3 & -1 \\ 1 & -2 \end{pmatrix}$
 - $E = \begin{pmatrix} 2 & 1 \\ -1 & -2 \end{pmatrix}$.
- Quais vetores de $M_2(\mathbb{R})$ podem ser escrito como combinação linear de A , B e C ?
14. Mostre que $(1, 1, 1)$, $(0, 1, 1)$, $(0, 1, -1)$ geram o \mathbb{R}^3 . O que isto significa?
15. Determine condições sobre a, b e c de modo que $(a, b, c) \in \mathbb{R}^3$ pertença ao espaço gerado pelos vetores $u = (2, 1, 0)$, $v = (1, -1, 2)$ e $w = (0, 3, -4)$.
16. Para qual valor de k , o vetor $u = (1, -2, k)$ em \mathbb{R}^3 será uma combinação linear dos vetores $v = (3, 0, -2)$ e $w = (2, -1, -5)$?
17. Determine condições sobre a, b e c devem satisfazer para que o vetor $v = (a, b, c)$ seja combinação linear dos vetores $u = (1, -3, 2)$ e $w = (2, -1, 1)$.
18. Mostre que o plano yz em \mathbb{R}^3 , isto é, o subespaço $W = \{(0, b, c); b, c \in \mathbb{R}\}$ é gerado por:
- $(0, 1, 1)$ e $(0, 2, -1)$;

- (b) $(0, 1, 2)$, $(0, 2, 3)$ e $(0, 3, 1)$;
- (c) Por que um plano pode ser gerado por dois ou três vetores? Este mesmo plano pode ser gerado por um vetor? Exiba um conjunto de quatro vetores que geram W e um conjunto de dois vetores que geram W .
19. Verifique se o vetor $u = (1, 2, 3)$ pertence ao subespaço de \mathbb{R}^3 gerado pelos vetores $v = (0, 1, 2)$ e $w = (1, 0, 1)$.
20. Verifique se o conjunto $C = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 2 \end{pmatrix} \right\}$ gera o espaço vetorial $M_2(\mathbb{R})$.
21. Mostre que os conjuntos $\{(1, -1, 2), (3, 0, 1)\}$ e $\{(-1, -2, 3), (3, 3, -4)\}$ geram o mesmo subespaço vetorial de \mathbb{R}^3 .
22. Determine um conjunto de geradores para cada um dos seguintes subespaços de \mathbb{R}^3 .
- $U = \{(x, y, z); x - 2y = 0\}$;
 - $V = \{(x, y, z); x + z = 0$ e $x - 2y = 0\}$;
 - $U \cap V$.
23. Encontre um vetor em \mathbb{R}^3 que gere a interseção de V e W , onde V é o plano xy e W é o espaço gerado pelos vetores $(1, 2, 3)$ e $(1, -1, 1)$.
24. Mostre que a interseção de subespaços é também um subespaço e verifique, com um exemplo, que a união de subespaços nem sempre é um subespaço.
25. Sejam W_1 e W_2 subespaços vetoriais de um espaço vetorial V . Mostre que $W_1 \cup W_2$ é subespaço vetorial de V se, e somente se, $W_1 \subset W_2$ ou $W_2 \subset W_1$.
26. Seja S subespaço vetorial de \mathbb{R}^4 dado por $S = \{(x, y, z, t) \in \mathbb{R}^4; x + 2y - z = 0$ e $t = 0\}$. Pergunta-se:
- $(-1, 2, 3, 0) \in S$?
 - $(3, 1, 4, 0) \in S$?
 - Determine dois vetores que geram S . Eles são únicos? Se não, apresente outros.
27. Determine $[S]$, onde $S = \{(1, -2, 5, 4), (2, 3, 1, -4), (3, 8, -3, -5)\}$.
28. Verifique se o vetor $p(t) = t^3 - 2t$ pertence ao subespaço de \mathbb{P}_3 gerado por $\{t^3 - 1, t^2 + 1, t\}$.
29. Determine para que valores de k os vetores de \mathbb{R}^3 abaixo são L.I. ou L.D.
- $u = (1, 1, 2)$, $v = (-1, 2, 3)$ e $w = (k, -1, 1)$
 - $u = (-1, 0, 7)$, $v = (-4, 5, -3k)$, $w = (0, 4, -2)$ e $z = (2k, 3, 1)$
30. Suponha que $\{u, v, w\}$ é L.I. Então $\{u + v, u - v, u - 2v + w\}$ é L.I. ou L.D.? Justifique.

31. Os conjuntos abaixo são linearmente independentes ou linearmente dependentes? Justifique (Faça contas somente quando for realmente necessário!)
- $\{x^3 - 3x, 2x^2 + 4, 5x^3 - 7x^2 + 3, 4x^3 - 8, 6x\} \subset \mathbb{P}_3(\mathbb{R})$;
 - $\{(-1, 0, 2, 0, 1), (0, 1, 0, -2, 1), (-2, 3, 4, -6, 5)\} \subset \mathbb{R}^5$;
 - $\{(2, -1, 3)\} \subset \mathbb{R}^3$;
 - $\{(2, -1, 0), (-1, 3, 0), (3, 5, 0)\} \subset \mathbb{R}^3$;
 - $\{(2, 1, 3), (0, 0, 0), (1, 5, 2)\} \subset \mathbb{R}^3$.
32. Suponha que $S = \{v_1, v_2, \dots, v_n\}$ seja L.I., mas $\{v_1, v_2, \dots, v_n, w\}$ seja L.D. Mostre que w é combinação linear dos vetores de S .
33. Sejam v_1, v_2, \dots, v_n vetores L.I. de um espaço vetorial V e suponha que u é uma combinação linear desses vetores, digamos $u = \alpha_1 v_1 + \alpha_2 v_2 + \dots + \alpha_n v_n$. Mostre que a representação de u acima é única. Dê um exemplo, em \mathbb{R}^3 , mostrando que se o conjunto de vetores for L.D., então a representação não será única.
34. Prove que o subconjunto $S = \{v_1, v_2, \dots, v_n\}$ de vetores de um espaço vetorial V é L.D. se, e somente se, existe k inteiro, $1 \leq k \leq n$, tal que v_k é combinação linear dos demais vetores do subconjunto S .
35. Se V é um espaço vetorial real, mostre que:
- Se $\{u, v, w\} \subset V$ é L.I. então $\{u + v, u + w, v + w\}$ é L.I.
 - Se um conjunto $A \subset V$ contém o vetor nulo, então A é L.D.
 - Se uma parte de um conjunto $A \subset V$ é L.D. então A é L.D.
 - Se um conjunto $A \subset V$ é L.I., qualquer subconjunto de A é L.I.
36. Mostre que os vetores $u = (1 - a, 1 + a)$ e $v = (1 + a, 1 - a)$, com $a \neq 0$, são L.I. em \mathbb{R}^2 .
37. Mostre que $\{(1, 0, a), (1, 1, a), (1, 1, a^2)\} \subset \mathbb{R}^3$ é L.I. se $a \neq 0$ e $a \neq 1$.
38. Se u, v e w são vetores de um espaço vetorial V tais que $u \in [w]$ e $v \in [w]$, mostrar que $\{u, v\}$ é L.D.
39. Determine $\lambda \in \mathbb{R}$ para que o seguinte subespaço de \mathbb{R}^3 tenha dimensão 1.
- $$W = \left\{ \begin{pmatrix} a \\ b \\ c \end{pmatrix} \in \mathbb{R}^3; \begin{pmatrix} 2 & -1 & 1 \\ \lambda & 2 & -2 \\ -2 & 1 & -1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} a \\ b \\ c \end{pmatrix}, \text{ para algum vetor } \begin{pmatrix} x \\ y \\ z \end{pmatrix} \right\}.$$
40. Determine uma base e a dimensão do subespaço vetorial de $M_4(\mathbb{R})$ formado por: (a) todas as matrizes diagonais de ordem 4; (b) todas as matrizes triangulares superiores; (c) todas as matrizes simétricas.
41. Determine uma base e dimensão dos subespaços vetoriais:

- (a) $W_1 = \left\{ \begin{pmatrix} a & b & c \\ c & b & a \end{pmatrix} \in M_{2 \times 3}(\mathbb{R}); a, b, c \in \mathbb{R} \right\};$
 (b) $W_2 = \{(x, y) \in \mathbb{R}^2; 2x - 2y = 0\};$
 (c) $W_3 = [(1, 2, 3), (0, 0, 2), (-2, -4, -2)];$
 (d) $W_4 = \{(x, y, z, t) \in \mathbb{R}^4; 2x - 2y = 0 \text{ e } t + x = z\}.$

42. Sendo $v_1 = (1, 2) \in \mathbb{R}^2$, determinar $v_2 \in \mathbb{R}^2$ tal que $\{v_1, v_2\}$ seja base de \mathbb{R}^2 .
43. Quais dos seguintes conjuntos formam uma base de \mathbb{R}^3 ? Nos que formarem, escrever um vetor genérico de \mathbb{R}^3 como combinação linear dos elementos desse conjunto.
- (a) $\{(1, 0, 1), (0, -1, 2), (-2, 1, -4)\};$
 (b) $\{(2, 1, -1), (-1, 0, 1), (0, 0, 1)\};$
 (c) $\{(2, 3, -1), (-2, 1, 1), (2, 0, 1)\}$
44. Mostre que $\left\{ \begin{pmatrix} 2 & 3 \\ -1 & 0 \end{pmatrix}, \begin{pmatrix} 1 & -1 \\ 0 & -2 \end{pmatrix}, \begin{pmatrix} -3 & -2 \\ 1 & -1 \end{pmatrix}, \begin{pmatrix} 3 & -7 \\ -2 & 5 \end{pmatrix} \right\}$ é uma base de $M_2(\mathbb{R})$.
45. Mostre que os vetores $v_1 = (1, 1, 1)$, $v_2 = (1, 2, 3)$, $v_3 = (3, 0, 2)$ e $v_4 = (2, -1, 1)$ geram o \mathbb{R}^3 e encontrar uma base dentre esses vetores.
46. Determinar as coordenadas do vetor $v = (6, 2)$ em relação às bases:
- (a) $\{(3, 0), (0, 2)\};$
 (b) $\{(1, 2), (2, 1)\};$
 (c) $\{(1, 0), (0, 1)\}.$
47. Considere $B = \{(1, 0, 0), (0, 1, 0), (1, -1, 1)\}$ base de \mathbb{R}^3 . Determinar as coordenadas do vetor v em relação à B , se:
- (a) $v = (2, -3, 4);$
 (b) $v = (3, 5, 6);$
 (c) $v = (1, -2, 1).$
48. Determine uma base de \mathbb{R}^4 que contenha os seguintes vetores $(1, 1, 1, 0)$, $(1, 1, 2, 1)$.
49. Determine a dimensão e uma base para cada um dos seguintes subespaços vetoriais de $M_2(\mathbb{R})$:
- (a) $\left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix}; c = a - 3b \text{ e } d = 0 \right\};$
 (b) $\left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix}; a + d = b + c \right\}.$
50. Seja W o subespaço de \mathbb{R}^4 gerado pelos vetores $(1, -2, 5, -3)$, $(2, 3, 1, -4)$, $(3, 8, -3, -5)$.
- (i) Encontre uma base e a dimensão de W ;

- (ii) Estenda a base de W a uma base do espaço \mathbb{R}^4 ;
 (iii) Faça agora o caminho inverso, encontre, se possível, os vetores da base canônica de \mathbb{R}^4 que geram W .

51. Encontrar uma base e a dimensão do espaço solução do sistema linear homogêneo

$$\begin{cases} 4x + 3y - z + 5t = 0 \\ 2x - y + z - t = 0 \\ 6x + 2y + 4t = 0 \end{cases}.$$

52. Sejam U, V subespaços vetoriais de \mathbb{R}^3 . Determine uma base e a dimensão dos subespaços $U, V, U + V$ e $U \cap V$.

- (a) $U = \{(x, y, x); x = 0\}$, $V = \{(x, y, z); y - 2z = 0\}$.
 (b) $U = \{(x, y, z); x + y = 0$ e $4x - z = 0\}$, $V = [(1, -1, 2), (2, 1, 1)]$.

53. Sejam U e W subespaços vetoriais de \mathbb{R}^4 gerados por $R = \{(1, 1, 0, -1), (1, 2, 3, 0), (2, 3, 3, -1)\}$ e $S = \{(1, 2, 2, -2), (2, 3, 2, -3), (1, 3, 4, -3)\}$, respectivamente.

- (a) Determine uma base para os espaços U e W .
 (b) Determine $\dim U$, $\dim W$, $\dim(U \cap W)$ e $\dim(U + W)$.

54. Sejam U e W subespaços de $\mathbb{P}_3(\mathbb{R})$ dados por $U = \{at^3 + bt^2 + ct + d; a = b - c\}$ e $W = \{at^3 + bt^2 + ct + d; d = a + b + c\}$

- (a) Determine uma base para os espaços U e W .
 (b) Determine $\dim U$, $\dim W$, $\dim(U \cap W)$ e $\dim(U + W)$.

55. Nos itens (a) até (f) abaixo, são dados subespaços U e W do espaço vetorial V . Em cada item, determinar:

- (i) uma base e a dimensão de U .
 (ii) uma base e a dimensão de W .
 (iii) uma base e a dimensão de $U + W$.
 (iv) uma base e a dimensão de $U \cap W$.
- (a) $U = \{(x, y, z) \in \mathbb{R}^3; x + y + z = 0\}$, $W = \{(x, y, 0); x, y \in \mathbb{R}\}$, $V = \mathbb{R}^3$.
 (b) $U = \{(x, y, z, t) \in \mathbb{R}^4; x + y = t - z = 0\}$, $W = \{(x, y, z, t) \in \mathbb{R}^4; z = t = 0\}$, $V = \mathbb{R}^4$.
 (c) $U = \{(x, y, z) \in \mathbb{R}^3; x = 0\}$, $W = [(2, 2, 0), (1, 2, 3), (7, 12, 21), (-1, -2, -3)]$, $V = \mathbb{R}^3$.
 (d) $U = \{(x, y, z, t) \in \mathbb{R}^4; x - y + t + z = 0\}$, $W = \{(x, y, z, t) \in \mathbb{R}^4; x + y - t + z = 0\}$, $V = \mathbb{R}^4$.
 (e) $U = \{p(t) \in P_3(\mathbb{R}); p(1) = 0\}$, $W = \{p(t) \in P_3(\mathbb{R}); p(2) = 0\}$, $V = P_3(\mathbb{R})$.
 (f) $U = \{A \in M_3(\mathbb{R}); \text{tr } A = 0\}$, $W = \{A \in M_3(\mathbb{R}); A^T = A\}$, $V = M_3(\mathbb{R})$.

56. Seja U o subespaço de \mathbb{R}^5 gerado por

$$\{(1, -1, -1, -2, 0), (1, -2, -2, 0, -3), (1, -1, -2, -2, 1)\}$$

e seja W o subespaço gerado por $\{(1, -2, -3, 0, -2), (1, -1, -3, 2, -4), (1, -1, -2, 2, -5)\}$.

- (a) Encontre dois sistemas homogêneos cujos espaços das soluções são U e W , respectivamente.
- (b) Encontre uma base e a dimensão de $U \cap W$.
- (c) Encontre a dimensão de $U + W$.

57. No espaço vetorial $P_2(\mathbb{R})$ dos polinômios em t de grau menor ou igual a 2, considere o seguinte conjunto

$$\mathcal{B} = \{1, 1-t, (1-t)^2\}.$$

- (a) Mostre que \mathcal{B} é uma base de $P_2(\mathbb{R})$.
- (b) Encontre as coordenadas dos seguintes vetores com relação à base ordenada \mathcal{B} :
 - (i) $v = 2 - 3t + t^2$;
 - (ii) $w = 3 - 2t$.

58. Seja $V = \{p : [-1, 1] \rightarrow \mathbb{R}; p(x) = a_3x^3 + a_2x^2 + a_1x + a_0\}$ e

$$S = \{p \in V; p(-1) = 0 \text{ e } p'(1) = 0\}.$$

Mostre que S é um subespaço vetorial de V . Encontre uma base e a dimensão do subespaço S .

59. Sejam $W_1 = \{A \in M_3(\mathbb{R}); A^\top = A\}$ e $W_2 = \{A \in M_{3 \times 3}(\mathbb{R}); A^\top = -A\}$. Mostre que

$$M_3(\mathbb{R}) = W_1 \oplus W_2.$$