ÁLGEBRA LINEAR Prof. Marién Martínez Gonçalves

LISTA DE EXERCÍCIOS 7 – TRANSFORMAÇÃO LINEAR

- 1. Verificar se as transformações são lineares:
 - a) $T: \mathbb{R}^3 \to \mathbb{R}^2$ $(x, y, z) \mapsto (x, 2y)$
- R: Sim

- b) $T: \mathbb{R}^3 \to \mathbb{R}$ $(x,y,z) \mapsto (x-3z+1)$
- R: Não
- 2. Para que valores de $k \in \mathbb{R}$ a transformação no \mathbb{R}^3 tal que T(x,y,z) = (2x + 3k,y,3z) é linear? R: 0
- 3. Seja T: $\mathbb{R}^3 \to \mathbb{R}^2$ uma transformação linear tal que: $T(1,0,0)=(2,4),\ T(0,1,0)=(3,5)$ e
 - T(1,1,1) = (1,1). Indique a lei de T.
- R: T(x,y,z) = (2x + 3y 4z, 4x + 5y 8z)
- 4. Seja T: $\mathbb{R}^3 \to \mathbb{R}^2$ uma transformação linear definida por: T(1,1,1) = (1,2), T(1,1,0) = (2,3) e T(1,0,0) = (3,4).
 - a) Determine T(x, y, z)

- R: T(x,y,z) = (3x y z, 4x y z)
- b) Determine $(x, y, z) \in \mathbb{R}^3$ tal que T(x, y, z) = (-3, -2) R: $\{(1, 6 k, k), k \in \mathbb{R}\}$
- c) Determine $(x, y, z) \in \mathbb{R}^3$ tal que T(x, y, z) = (0,0) R: $\{(0, k, -k), k \in \mathbb{R}\}$

- 5. Calcule o núcleo das transformações abaixo:
 - a) $T: \mathbb{R}^3 \to \mathbb{R}^2$ T(x,y,z) = (x+2y+3z,3x+2y+z) $R: N(T) = \{(z,-2z,z), z \in \mathbb{R}\}$
 - b) $T: \mathbb{R}^2 \to \mathbb{R}^3$ T(x,y) = (x+y,2x-y,-x+3y) $R: N(T) = \{(0,0)\}$
 - c) $T: \mathbb{R}^3 \to \mathbb{R}^3$ T(x,y,z) = (x-3y, x-z, z-x) $R: (N(T) = \{k \cdot (3,1,3), k \in \mathbb{R}\}$
 - d) $T: \mathbb{R}^3 \to \mathbb{R}^2$ T(x,y,z) = (x+2y-z,2x-y+z) $R: N(T) = \{(x,-3x,-5x), x \in \mathbb{R}\}$
- 6. Seja T a transformação linear $T: \mathbb{R}^2 \to \mathbb{R}^3$ determinada pela matriz $\begin{bmatrix} 2 & 0 \\ 4 & 3 \end{bmatrix}$.
 - a) Indique a lei da transformação.
- R: T(x,y) = (2x, 4x + 3y, -4y)

b) Calcule T(-2,1)

- R: (-4, -5, -4)
- 7. Seja T o operador linear no \mathbb{R}^3 definida por: T(x,y,z) = (2y + z, x 4y, 3x).
 - a) Encontre a matriz de T na base B = $\{(1,1,0), (1,0,1), (1,0,0)\}$. R: $[T]_B = \begin{bmatrix} -3 & 1 & 1 \\ 3 & 3 & 3 \\ 2 & -3 & -4 \end{bmatrix}$

b) Encontre $[T(1,0,-1)]_B$ utilizando $[T]_B^B$.

- R: (1, 3, -5)
- 8. Seja a transformação linear T: $\mathbb{R}^2 \to \mathbb{R}^3$ tal que: T(x,y) = (2x + y, y, x + y). Encontre:
 - a) a matriz de T em relação às bases canônicas.
 - b) A matriz de T em relação às bases $A = \{(1, -2), (0, 1)\}\ e \ B = \{(1, 0, 0), (0, 2, 1), (0, 0, 3)\}.$

 - R: a) $[T]_B^A = \begin{bmatrix} 2 & 1 \\ 0 & 1 \\ 1 & 1 \end{bmatrix}$ b) $[T]_B^A = \begin{bmatrix} 0 & 1 \\ -1 & 1/2 \\ 0 & 1/6 \end{bmatrix}$
- 9. Encontre os autovalore e os autovetores para os operadores $T: \mathbb{R}^2 \to \mathbb{R}^2$.
 - a) T(x, y) = (x + 2y, -x + 4y)
- R: 3 e 2 , (a,a), (2a,a)
- b) T(x, y) = (2x + 2y, x + 3y)
- R: 1 e 4 , (-2x, x) , (x, x)
- c) T(x, y) = (-3x 5y, 2y)
- R: 2 e 3 , (a, -a) , (a, 0)