

Universidade Federal de Viçosa Centro de Ciências Exatas Departamento de Matemática

$6^{\underline{a}}$ Lista - MAT 135 - Geometria Analítica e Álgebra Linear

- 1. Encontre as coordenadas do ponto P = (4, 3, -1) em relação ao novo sistema de coordenadas cuja origem coincide com a origem (0, 0, 0) e cuja base é dada pelos vetores (1, 2, -1), (3, 0, 4) e (0, -1, 1).
- 2. Encontre as coordenadas do ponto P=(4,3,-1) em relação ao novo sistema de coordenadas cuja origem coincide com a origem (0,0,0) e cuja base é dada pelos vetores ortonormais $u_1=\left(\frac{\sqrt{2}}{2},-\frac{\sqrt{2}}{2},0\right),\ u_2=\left(\frac{\sqrt{6}}{6},\frac{\sqrt{6}}{6},-\frac{\sqrt{6}}{3}\right)$ e $u_3=\left(\frac{\sqrt{3}}{3},\frac{\sqrt{3}}{3},\frac{\sqrt{3}}{3}\right)$.
- 3. Considere o subconjunto de vetores $\beta = \{ (1, 1, 0), (0, 1, 1), (1, 0, 1) \}.$
 - (a) Mostre que β é uma base para \mathbb{R}^3 .
 - (b) Encontre a matriz de mudança de coordenadas A da base canônica $\{i, j, k\}$ de \mathbb{R}^3 para a base β . Qual é a matriz de mudança de coordenadas A' da base β para a base canônica?
 - (c) Quais são as coordenadas dos vetores canônicos $i, j \in k$ em relação à base β ?
 - (d) Se o ponto P tem coordenadas (1,-2,5) no sistema $\{O,i,j,k\}$, quais são as coordenadas de P no sistema $\{O,\beta\}$?
- 4. Considere o subconjunto de vetores $\beta = \{ (1, 1, -2), (1, -1, 0), (1, 1, 1) \}.$
 - (a) Mostre que β é uma base para \mathbb{R}^3 .
 - (b) Encontre a matriz de mudança de coordenadas A da base canônica $\{i, j, k\}$ de \mathbb{R}^3 para a base β . Qual é a matriz de mudança de coordenadas A' da base β para a base canônica?
 - (c) Quais são as coordenadas dos vetores canônicos i, j e k em relação à base β ?
 - (d) Se o ponto P tem coordenadas (1, -2, 5) no sistema $\{O, i, j, k\}$, quais são as coordenadas de P no sistema $\{O, \beta\}$?
- 5. Seja $\{v_1,v_2,\cdots,v_n\}$ um conjunto ortogonal de vetores não nulos em um espaço vetorial V com produto interno. Seja $v\in V$ um vetor qualquer.
 - (a) Prove a desigualdade de Bessel:

$$\sum_{k=1}^{n} \frac{\left|\left\langle v, v_{k} \right\rangle\right|^{2}}{\left\|v_{k}\right\|^{2}} \leq \left\|v\right\|^{2}.$$

(b) Mostre que a igualdade vale se, e somente se,

$$v = \sum_{k=1}^{n} \frac{\langle v, v_k \rangle}{\|v_k\|^2} v_k.$$

6. Determine o polinômio característico, os autovalores e os autovetores das seguintes matrizes:

$$(a) \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}, \qquad (b) \begin{pmatrix} 3 & 1 \\ 1 & 3 \end{pmatrix}, \qquad (c) \begin{pmatrix} 1 & -1 \\ -4 & 1 \end{pmatrix}, \qquad (d) \begin{pmatrix} 0 & 1 & 2 \\ 0 & 0 & 3 \\ 0 & 0 & 0 \end{pmatrix},$$

$$(e) \begin{pmatrix} 1 & 0 & 0 \\ -1 & 3 & 0 \\ 3 & 2 & -2 \end{pmatrix}, \qquad (f) \begin{pmatrix} -1 & 0 & 1 \\ 3 & 0 & -3 \\ 1 & 0 & -1 \end{pmatrix}.$$

- 7. Determine uma base para cada um dos autoespaços associados a cada autovalor encontrado para as matrizes do exercício anterior.
- 8. Decida se cada uma das matrizes do exercício 6 é diagonalizável, justificando sua resposta. Quando for, encontre uma matriz P tal que $P^{-1}AP = D$.
- 9. Dada a diagonalização da matriz A na forma $P^{-1}AP=D$, explicite os autovalores de A e bases para os correspondentes autoespaços:

$$(a) \begin{pmatrix} 2 & -1 \\ -1 & 1 \end{pmatrix} \begin{pmatrix} 5 & -1 \\ 2 & 2 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix} = \begin{pmatrix} 4 & 0 \\ 0 & 3 \end{pmatrix}.$$

$$(b) \begin{pmatrix} \frac{1}{8} & \frac{1}{8} & \frac{1}{8} \\ -\frac{1}{4} & \frac{3}{4} & -\frac{1}{4} \\ \frac{5}{8} & -\frac{3}{8} & \frac{3}{8} \end{pmatrix} \begin{pmatrix} 1 & 3 & 3 \\ 2 & 0 & 2 \\ 3 & 3 & 1 \end{pmatrix} \begin{pmatrix} 3 & 0 & 1 \\ 2 & 1 & 0 \\ 3 & -1 & -1 \end{pmatrix} = \begin{pmatrix} 6 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & -2 \end{pmatrix}.$$

10. Diagonalize cada matriz dada A por meio de uma matriz ortogonal, ou seja, ache uma matriz ortogonal P tal que P^tAP seja diagonal:

$$(a) \begin{pmatrix} 2 & 2 \\ 2 & 2 \end{pmatrix}, \qquad (b) \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}, \qquad (c) \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix}.$$

11. Determine $\lambda \in \mathbb{R}$ para que o seguinte subespaço de \mathbb{R}^3 tenha dimensão 1.

$$W = \left\{ \begin{pmatrix} a \\ b \\ c \end{pmatrix} \in \mathbb{R}^3; \ \begin{pmatrix} 2 & -1 & 1 \\ \lambda & 2 & -2 \\ -2 & 1 & -1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} a \\ b \\ c \end{pmatrix}, \text{para algum vetor} \begin{pmatrix} x \\ y \\ z \end{pmatrix} \right\}.$$

- 12. Sabendo que $A = \begin{pmatrix} 0 & 1 \\ 2 & 1 \end{pmatrix}$, calcule A^{10} .
- 13. Demonstre que se A e B são semelhantes, então possuem os mesmos polinômios característicos e, portanto, os mesmos autovalores.
- 14. Demonstre que se A é uma matriz triangular superior, então os autovalores de A são os elementos da diagonal principal de A.
- 15. Demonstre que A e A^t possuem os mesmos autovalores. O que podemos dizer sobre os autovetores de A e A^t ?
- 16. Seja λ um autovalor de A com autovetor associado v. Demonstre que λ^k é um autovalor de $A^k = A \dots A$ associado a v, em que k é um inteiro positivo.
- 17. Seja λ um autovalor da matriz não singular A com autovetor associado v. Mostre que $\frac{1}{\lambda}$ é um autovalor de A^{-1} com autovetor associado v.