Universidad de Antioquia

Facultad de Ciencias Exactas y Naturales Instituto de Matemáticas Cursos de Servicios programas virtuales Ingeniería

Algebra Lineal Taller-Parcial 3

1. En las siguientes afirmaciones marque F si es falso o V si es verdadero, justifique.

- a) Toda función entre dos espacios vectoriales que envie el cero en el cero es transformación lineal.
- b) Todo par de espacios vectoriales isomorfos deben tener una base en común.
- c) Si T es una transformación lineal inyectiva entre espacios de dimensión finita entonces T es un isomorfismo.
- d) Todo espacio vectorial de dimensión n es isomorfo a \mathbb{R}^n .
- e) Toda transformación lineal inyectiva es sobreyectiva.
- f) Dos espacios vectoriales isomorfos pueden tener dimensiones distintas.
- g) Si la matriz de una transformación lineal entre dos espacios vectoriales de dimesión finita es invertible entonces la transformación lineal es un isomorfismo.
- h) Toda transformación lineal mapea el cero en el cero.
- i) Si $T: V \longrightarrow W$ es transformación lineal no inyectiva entonces dim(V) > dim(W).
- j) Si $S,T:\mathbb{R}^n\longrightarrow\mathbb{R}^n$, S es un isomorfismo y T es una isometría, entonces $S\circ T$ es una isometría.
- k) Si $T: \mathbb{R}^3 \longrightarrow \mathbb{R}^2$ es una transformación lineal y T(1,2,1)=(0,0), T(2,1,5)=(0,0) entonces $T(2,4,5)\neq (0,0).$
- l) Si $T: \mathbb{R}^2 \longrightarrow \mathbb{R}^2$ es una transformación lineal y T(1,1)=(2,3), T(2,3)=(2,-2) entonces T es un isomorfismo.
- m) Sea $T: M_{nxn} \to M_{nxn}$ definida por T(A) = AB BA donde B es una matriz de nxn fija. entonces T es lineal.
- n) Sea $T: M_{2x2} \to \mathbb{R}$ definida por: $T\begin{pmatrix} a & b \\ c & d \end{pmatrix} = ad cb$. entonces T es lineal.
- \tilde{n}) Todo isomorfismo es una isometría.
- o) Sea $T:V\to V$ una transformación lineal con dim(V)=n, S_n la base canónica para V y B una base diferente a S_n . C_T y A_T las matrices asociadas a la transformación lineal en las bases S_n y B respectivamente. Entonces C_T no es semejante A_T .
- 2. Encuentre la representación matricial con respecto a las bases canonicas de las siguientes transformaciones lineales y determine si es inyectiva, sobreyectiva o un isomorfismo.
 - a) $T: P_4 \Rightarrow P_3 T(p(x)) = p'(x)$
 - b) $T: P_4 \Rightarrow P_3 T(p(x)) = p'(x) + p''(x)$
 - c) $T: P_4 \Rightarrow P_4 T(a + bx + cx^2 + dx^3 + ex^4) = ex^4 + cx^2 + a$
- 3. Determine si la función dada de es una transformación lineal.
 - a) $T: \mathbb{R}^3 \Rightarrow \mathbb{R}^2 \ T(x, y, z) = (x^2 y, 3y)$
 - b) $T: \mathbb{R}^4 \Rightarrow \mathbb{R}^2 \ T(x, y, z, w) = (x e^w 2y, y \cos(x + 3z))$
- 4. Encuentre el nucleo, la imagen, rango y nulidad de las siguientes transformaciones lineales
 - a) $T: \mathbb{R}^3 \Rightarrow \mathbb{R}^2 \ T(x, y, z) = (3z x + y, y 3z + 3x)$
 - b) $T: \mathbb{R}^4 \Rightarrow \mathbb{R}^2 \ T(x, y, z, w) = (x + z, y + w)$
- 5. Sea $T: \mathbb{R}^2 \to \mathbb{R}^3$ una transformación lineal tal que $T\begin{pmatrix} 2 \\ -1 \end{pmatrix} = \begin{pmatrix} 1 \\ 3 \\ 4 \end{pmatrix}$ y $T\begin{pmatrix} 3 \\ 1 \end{pmatrix} = \begin{pmatrix} -3 \\ 2 \\ 1 \end{pmatrix}$. Calcular $T\begin{pmatrix} 0 \\ 5 \end{pmatrix}$.
- 6. Considere la transformación lineal $T \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ -2 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$. Hallar la imagen debida a T del paralelogramo que une los puntos (0,0), (1,0), (1,2) y (2,2).
- 7. Sea $T: \mathbb{R}^3 \to \mathbb{R}^2$ la transformación lineal definida por $T \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 2x 3y \\ -x + z \end{pmatrix}$. Considere las bases $B_1 = \left\{ \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} \right\}$

y $B_2 = \left\{ \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 2 \end{pmatrix} \right\}$ de \mathbb{R}^3 y \mathbb{R}^2 , respectivamente. Determinar la matriz de T respecto a las bases B_1 y B_2 . Calcular

$$T\begin{pmatrix} 2\\ -2\\ 0 \end{pmatrix}$$
 usando dicha matriz.

- 8. Sea $T: \mathbb{R}^3 \to \mathbb{R}^2$ la transformación lineal definida por $T \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} x+y+2z \\ 3x+2y+z \end{pmatrix}$.
 - a) Hallar nu T, imagen T, $\nu\left(T\right)$ y $\rho\left(T\right)$
 - b) Determinar si T es inyectiva y determinar si T es sobreyectiva.
- 9. Sea V el espacio vectorial de las matrices simétricas de orden 2×2 . Demostrar que V es isomorfo a \mathbb{R}^3 , exhibiendo un isomorfismo entre estos dos espacios.
- 10. Considere la transformación lineal definida como $T\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$, donde θ en un ángulo fijo.
 - a) Demostrar que T es una isometría.
 - b) Para el valor específico $\theta=30^\circ$, graficar los vectores $X=\begin{pmatrix}2\\0\end{pmatrix}$ y T(X). Recuerde que $\cos 30^\circ=\frac{\sqrt{3}}{2}$ y $\sin 30^\circ=\frac{1}{2}$.
- 11. Determine si la función dada es una transformación lineal.
 - a) $T: \mathbb{R}^3 \Rightarrow \mathbb{R}^2 \ T(x, y, z) = (x^2, y)$
 - b) $T: \mathbb{R}^4 \Rightarrow \mathbb{R}^2 \ T(x,y) = (x+y,y-w)$
- 12. Encuentre el nucleo, la imagen, rango y nulidad de las siguientes transformaciones lineales
 - a) $T: \mathbb{R}^3 \Rightarrow \mathbb{R}^2 \ T(x, y, z) = (z, y)$
 - b) $T: \mathbb{R}^4 \Rightarrow \mathbb{R}^2 \ T(x, y, z, w) = (x + z, y + w)$
- 13. Pruebe las siguientes afirmaciones
 - a) Si V, W son dos espacios de dimension finita tal que dim $V = \dim W$ entonces W es isomorfo a W
 - b) Si V, W son dos espacios de dimension finita y $T: V \Rightarrow W$ es una transformacion lineal tal que el nucleo de T es igual a la imagen de T, entonces dim V es par.
- 14. Sea $T: M_{nxn} \to M_{nxn}$ definida por $T(A) = A^T + A$.
 - i) Demostrar que T es una transformación lineal.
 - ii) Calcular el núcleo y la imagen.
- 15. Sea $T:\mathbb{R}^3 \to \mathbb{R}^2$ una transformación lineal definida por:

T(x,y,z)=(x+y,x+3y-z) y sean B_1 y B_2 las bases estándar de \mathbb{R}^3 y \mathbb{R}^2 respectivamente.

 $B_1'=\{(1,1,0),(0,1,0),(-1,1,1)\}$ y $B_2'=\{(-1,1),(1,2)\}$ bases para \mathbb{R}^3 y \mathbb{R}^2 respectivamente. Determine La matriz asociada a la transformación lineal T respecto a:

- a) $B_1 \ y \ B_2$.
- b) $B'_1 y B'_2$.
- 16. Sea \mathbb{P}_2 es el espacio vectorial de los polinomios de grado menor o igual a 2 y $T: \mathbb{R}^3 \to \mathbb{P}_2$, una transformación definida por:

 $T(a, b, c) = a - b + (b - c)x + (a + b + c)x^{2}$. Demuestre:

- a) T es una transformación lineal.
- b) T es un isomorfismo.
- c) Determine T^{-1} .
- 17. Sea $T: M_{nxn} \to M_{nxn}$ definida por $T(A) = A^T + A$.
 - i) Demostrar que T es una transformación lineal.
 - ii) Calcular el núcleo y la imagen.
- 18. Sea $T: \mathbb{R}^3 \to \mathbb{R}^2$ una transformación lineal definida por

T(x,y,z)=(x+y,y-z) y $B_1=\{(1,1,0),(0,1,0),(-1,1,1)\}$ y $B_2=\{(-1,1),(1,2)\}$ bases para \mathbb{R}^3 y \mathbb{R}^2 respectivamente. Determine La matriz asociada a la transformación lineal T respecto a:

- a) $B_1 \ y \ B_2$.
- 19. Sea $T: \mathbb{R}^3 \to \mathbb{R}^3$ una transformación definida por:

T(x, y, z) = (2x + 4y - 6z, 5y - 2z, 9z). Demuestre:

- a) T es una transformación lineal.
- b) T es un isomorfismo.