e, nesse caso, dizemos que os espaços r3 e un sao isomorjos.

Observemos ainda que o espaço vetorial M(2, 2) é também isomorfo ao \mathbb{R}^4 .

De forma análoga, prova-se que:

P₂ é isomorfo a IR³

M(3,1) é isomorfo a IR³

M(2, 1) é isomorfo a IR²

e assim por diante.

De um modo geral, tem-se:

"Se V é um espaço vetorial sobre IR e dim V = n, então V e IRⁿ são isomorfos."

2.10 PROBLEM

PROBLEMAS PROPOSTOS

Nos problemas 1 a 7 apresenta-se um conjunto com as operações de adição e multiplicação por escalar nele definidas. Verificar quais deles são espaços vetoriais. Para aqueles que não são espaços vetoriais, citar os axiomas que não se verificam.

1)
$$\mathbb{R}^3$$
, $(x, y, z) + (x', y', z') = (x + x', y + y', z + z')$
 $k(x, y, z) = (0, 0, 0)$

2) $\{(x, 2x, 3x); x \in \mathbb{R}\}\$ com as operações usuais

3)
$$\mathbb{R}^2$$
, $(a, b) + (c, d) = (a, b) e $\alpha(a, b) = (\alpha a, \alpha b)$$

4)
$$\mathbb{R}^2$$
, $(x, y) + (x', y') = (x + x', y + y') e^{-\alpha (x, y)} = (\alpha^2 x, \alpha^2 y)$

(5)
$$\mathbb{R}^2$$
, $(x, y) + (x', y') = (x + x', y + y') e $\alpha(x, y) = (\alpha x, 0)$$

(6)
$$A = \{(x, y) \in \mathbb{R}^2 | y = 5x \}$$
 com as operações usuais

$$A = \begin{cases} \begin{bmatrix} 0 & a \\ b & 0 \end{bmatrix} \in M(2, 2)/a, b \in \mathbb{R} \end{cases} \text{ com as operações usuais}$$

Nos problemas 8 a 13 são apresentados subconjuntos de R². Verificar quais deles são subespaços vetoriais do IR² relativamente às operações de adição e multiplicação por escalar usuais.

8)
$$S = \{(x, y)/y = -x\}$$

9)
$$S = \{(x, x^2); x \in \mathbb{R}\}$$

(10)
$$S = \{(x, y)/x + 3y = 0\}$$

11)
$$S = \{(y, y); y \in \mathbb{R}\}$$

(12)
$$S = \{(x, y)/y = x + 1\}$$

13)
$$S = \{(x, y)/x \ge 0\}$$

Nos problemas 14 a 25 são apresentados subconjuntos de IR³. Verificar quais são seus subespaços em relação às operações de adição e multiplicação por escalar usuais. Para os que são subespaços, mostrar que as duas condições estão satisfeitas. Caso contrário, citar um contra-exemplo.

and or hardless observe sent & W. 12

14)
$$S = \{(x, y, z)/x = 4y \ e \ z = 0\}$$

(15)
$$S = \{(x, y, z)/z = 2x - y\}$$

(16)
$$S = \{(x, y, z)/x = z^2\}$$

17)
$$S = \{(x, y, z)/y = x + 2 e z = 0\}$$

18)
$$S = \{(x, x, x); x \in \mathbb{R}\}$$

19)
$$S = \{(x, x, 0) | x \in \mathbb{R}\}$$

20)
$$S = \{(x, y, z)/xy = 0\}$$

21)
$$S = \{(x, y, z)/x = 0 \ e \ y = |z|\}$$

22)
$$S = \{(x, -3x, 4x); x \in \mathbb{R}\}$$

23)
$$S = \{(x, y, z)/x \ge 0\}$$

24)
$$S = \{(x, y, z)/x + y + z = 0\}$$

25)
$$S = \{(4t, 2t, -t); t \in \mathbb{R}\}$$

26) Verificar se os subconjuntos abaixo são subespaços de M(2, 2):

a)
$$S = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix}; c = a + b e d = 0 \right\}$$

b)
$$S = \left\{ \begin{bmatrix} a & b \\ 0 & c \end{bmatrix}; a, b, c \in \mathbb{R} \right\}$$
 (matrizes triangulares superiores)

c)
$$S = \left\{ \begin{bmatrix} a & b \\ b & c \end{bmatrix}; a, b, c \in \mathbb{R} \right\}$$
 (matrizes simétricas)

d)
$$S = \left\{ \begin{bmatrix} a & a+b \\ a-b & b \end{bmatrix}; a, b \in \mathbb{R} \right\}$$

e)
$$S = \left\{ \begin{bmatrix} a & 1 \\ a & b \end{bmatrix}; a, b \in \mathbb{R} \right\}$$

f)
$$S = \begin{cases} \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
; $ad - bc \neq 0 \end{cases}$ (conjunto de matrizes inversíveis)

- (27) Sejam os vetores u = (2, -3, 2) e v = (-1, 2, 4) em \mathbb{R}^3 .
 - a) Escrever o vetor w = (7, -11, 2) como combinação linear de u e v.
 - b) Para que valor de k o vetor (-8, 14, k) é combinação linear de u e v?
 - c) Determinar uma condição entre a, b e c para que o vetor (a, b, c) seja uma combinação linear de u e v.
 - 28) Consideremos no espaço $P_2 = \{at^2 + bt + c/a, b, c \in \mathbb{R}\}\$ os vetores $p_1 = t^2 2t + 1$, $p_2 = t + 2$ e $p_3 = 2t^2 t$.
 - a) Escrever o vetor $p = 5t^2 5t + 7$ como combinação linear de p_1 , p_2 e p_3 .
 - b) Escrever o vetor $p = 5t^2 5t + 7$ como combinação linear de p_1 e p_2 .
 - c) Determinar uma condição para a, b e c de modo que o vetor at² + bt + c seja combinação linear de p₂ e p₃.
 - d) É possível escrever p₁ como combinação linear de p₂ e p₃?
- 29) Seja o espaço vetorial M(2, 2) e os vetores

$$\mathbf{v}_1 = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}, \ \mathbf{v}_2 = \begin{bmatrix} -1 & 2 \\ 0 & 1 \end{bmatrix} \mathbf{e} \ \mathbf{v}_3 = \begin{bmatrix} 0 & -1 \\ 2 & 1 \end{bmatrix}$$

e)
$$S = \left\{ \begin{bmatrix} a & 1 \\ & \\ a & b \end{bmatrix}; a, b \in \mathbb{R} \right\}$$

f)
$$S = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix}; ad - bc \neq 0 \right\}$$
 (conjunto de matrizes inversíveis)

- (27) Sejam os vetores u = (2, -3, 2) e v = (-1, 2, 4) em \mathbb{R}^3 .
 - a) Escrever o vetor w = (7, -11, 2) como combinação linear de u e v.
 - b) Para que valor de k o vetor (-8, 14, k) é combinação linear de u e v?
 - c) Determinar uma condição entre a, b e c para que o vetor (a, b, c) seja uma combinação linear de u e v.
 - 28) Consideremos no espaço $P_2 = \{at^2 + bt + c/a, b, c \in \mathbb{R}\}\$ os vetores $p_1 = t^2 2t + 1$, $p_2 = t + 2$ e $p_3 = 2t^2 t$.
 - a) Escrever o vetor $p = 5t^2 5t + 7$ como combinação linear de p_1 , p_2 e p_3 .
 - b) Escrever o vetor $p = 5t^2 5t + 7$ como combinação linear de p_1 e p_2 .
 - c) Determinar uma condição para a, b e c de modo que o vetor at² + bt + c seja combinação linear de p₂ e p₃.
 - d) É possível escrever p₁ como combinação linear de p₂ e p₃?
- 29) Seja o espaço vetorial M(2, 2) e os vetores

$$\mathbf{v_1} = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}, \ \mathbf{v_2} = \begin{bmatrix} -1 & 2 \\ 0 & 1 \end{bmatrix} \mathbf{e} \ \mathbf{v_3} = \begin{bmatrix} 0 & -1 \\ 2 & 1 \end{bmatrix}$$

Escrever o vetor

$$\mathbf{v} = \begin{bmatrix} 1 & 8 \\ 0 & 5 \end{bmatrix}$$

como combinação linear dos vetores v₁, v₂ e v₃.

Escrever o vetor 0 ∈ IR² como combinação linear dos vetores

a)
$$v_1 = (1, 3)$$
 e $v_2 = (2, 6)$

b)
$$v_1 = (1, 3)$$
 e $v_2 = (2, 5)$

Sejam os vetores $v_1 = (-1, 2, 1)$, $v_2 = (1, 0, 2)$ e $v_3 = (-2, -1, 0)$. Expressar cada um do vetores u = (-8, 4, 1), v = (0, 2, 3) e w = (0, 0, 0) como combinação linear de v_1 , v_2 e v_3

 $v_1 = (3, -3, 1, 0), v_2 = (0, 1, -1, 2)$ e $v_3 = (1, -1, 0, 0).$

33) Seja S o subespaço do IR4 definido por:

$$S = \{(x, y, z, t) \in \mathbb{R}^4 / x + 2y - z = 0 \ e \ t = 0\}$$

Pergunta-se:

a)
$$(-1, 2, 3, 0) \in S$$
?

b)
$$(3, 1, 4, 0) \in S$$
?

c)
$$(-1, 1, 1, 1) \in S$$
?

34) Seja S o subespaço de M(2, 2):

$$S = \left\{ \begin{bmatrix} a-b & 2a \\ a+b & -b \end{bmatrix}; a, b \in \mathbb{R} \right\}$$

Escrever o vetor

$$\mathbf{v} = \begin{bmatrix} 1 & 8 \\ 0 & 5 \end{bmatrix}$$

como combinação linear dos vetores v1, v2 e v3.

Escrever o vetor 0 ∈ IR² como combinação linear dos vetores

a)
$$v_1 = (1, 3)$$
 e $v_2 = (2, 6)$

b)
$$v_1 = (1, 3)$$
 e $v_2 = (2, 5)$

Sejam os vetores $v_1 = (-1, 2, 1)$, $v_2 = (1, 0, 2)$ e $v_3 = (-2, -1, 0)$. Expressar cada um dos vetores u = (-8, 4, 1), v = (0, 2, 3) e w = (0, 0, 0) como combinação linear de v_1 , v_2 e v_3 .

 $v_1 = (3, -3, 1, 0), v_2 = (0, 1, -1, 2)$ e $v_3 = (1, -1, 0, 0).$

33) Seja S o subespaço do IR4 definido por:

$$S = \{(x, y, z, t) \in \mathbb{R}^4 / x + 2y - z = 0 \ e \ t = 0\}$$

Pergunta-se:

a)
$$(-1, 2, 3, 0) \in S$$
?

b)
$$(3, 1, 4, 0) \in S$$
?

c)
$$(-1, 1, 1, 1) \in S$$
?

34) Seja S o subespaço de M(2, 2):

$$S = \left\{ \begin{bmatrix} a-b & 2a \\ \\ a+b & -b \end{bmatrix}; a, b \in \mathbb{R} \right\}$$

Pergunta-se:

a)
$$\begin{bmatrix} 5 & 6 \\ 1 & 2 \end{bmatrix} \in S?$$

b) Qual deve ser o valor de k para que o vetor

$$\begin{bmatrix} -4 & k \\ 2 & -3 \end{bmatrix}$$

pertença a S?

a)
$$A = \{(2, -1, 3)\}$$

b)
$$A = \{(-1, 3, 2), (2, -2, 1)\}$$

c)
$$A = \{(1, 0, 1), (0, 1, 1), (-1, 1, 0)\}$$

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

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

f)
$$A = \{(1, 2, -1), (-1, 1, 0), (0, 0, 2), (-2, 1, 0)\}$$

Seja o conjunto
$$A = \{v_1, v_2\}$$
, sendo $v_1 = (-1, 3, -1)$ e $v_2 = (1, -2, 4)$.

a schopping M(2, 2)

Determinar:

- a) O subespaço G(A).
- b) O valor de k para que o vetor v = (5, k, 11) pertença a G(A).

38) Determinar os subespaços de P₂ (espaço vetorial dos polinômios de grau ≤2) gerados pelos seguintes vetores:

a)
$$p_1 = 2x + 2$$
, $p_2 = -x^2 + x + 3$ e $p_3 = x^2 + 2x$

b)
$$p_1 = x^2$$
, $p_2 = x^2 + x$

c)
$$p_1 = 1$$
, $p_2 = x$, $p_3 = x^2$

- 39) Determinar o subespaço G(A) para A = {(1, -2), (-2, 4)}. O que representa geometricacamente esse subespaço?
- 40) Mostrar que os vetores $v_1 = (2, 1)$ e $v_2 = (1, 1)$ geram o \mathbb{R}^2 .
- 41) Mostrar que os vetores $v_1 = (1, 1, 1)$, $v_2 = (0, 1, 1)$ e $v_3 = (0, 0, 1)$ geram o \mathbb{R}^3 .
- Seja o espaço vetorial M(2, 2). Determinar seus subespaços gerados pelos vetores

a)
$$\mathbf{v_1} = \begin{bmatrix} -1 & 2 \\ 1 & 0 \end{bmatrix}$$
 $\mathbf{e} \ \mathbf{v_2} = \begin{bmatrix} 2 & 1 \\ -1 & -1 \end{bmatrix}$

b)
$$v_1 = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$$
, $v_2 = \begin{bmatrix} 1 & -1 \\ 0 & 0 \end{bmatrix}$ e $v_3 = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$

- Determinar o subespaço de P_3 (espaço dos polinômios de grau \leq 3) gerado pelos vetores $p_1 = x^3 + 2x^2 x + 3$ e $p_2 = -2x^3 x^2 + 3x + 2$.
 - 44) Determinar o subespaço de \mathbb{R}^4 gerado pelos vetores u = (2, -1, 1, 4), v = (3, 3, -3, 6) e w = (0, 4, -4, 0).
 - Verificar se o vetor v = (-1, -3, 2, 0) pertence ao subespaço do \mathbb{R}^4 gerado pelos vetores $v_1 = (2, -1, 3, 0)$, $v_2 = (1, 0, 1, 0)$ e $v_3 = (0, 1, -1, 0)$.
 - 46) Classificar os seguintes subconjuntos do IR² em LI ou LD:

a)
$$\{(1,3)\}$$

c)
$$\{(2,-1),(3,5)\}$$

d)
$$\{(1,0),(-1,1),(3,5)\}$$

Classificar os seguintes subconjuntos do IR³ em LI ou LD:

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

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

Quais dos seguintes conjuntos de vetores pertencentes ao P₂ são LD?

a)
$$2 + x - x^2$$
, $-4 - x + 4x^2$, $x + 2x^2$

b)
$$1 - x + 2x^2$$
, $x - x^2$, x^2

c)
$$1 + 3x + x^2$$
, $2 - x - x^2$, $1 + 2x - 3x^2$, $-2 + x + 3x^2$

d)
$$x^2 - x + 1$$
, $x^2 + 2x$

$$A = \begin{bmatrix} -1 & 2 & 1 \\ & & \\ 3 & -2 & 4 \end{bmatrix}, B = \begin{bmatrix} 0 & -1 & 2 \\ & & \\ -2 & 1 & 0 \end{bmatrix} e C = \begin{bmatrix} -1 & 0 & 5 \\ & & \\ -1 & 0 & 3 \end{bmatrix}$$

Determinar o valor de k para que seja LI o conjunto $\{(-1,0,2),(1,1,1),(k,-2,0)\}$

$$\left\{ \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 2 & -1 \\ k & 0 \end{bmatrix} \right\}$$

seja LD.

- 53) Mostrar que são LD os vetores v₁, v₂ e v₃, ∞m v₁ e v₂ vetores arbitrários de um espaço vetorial V e v₃ = 2v₁ v₂.
- 54) Mostrar que se u, v e w são LI, então u + v, u + w e v + w são também LI.
- 55) 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 .
- Verificar quais dos seguintes conjuntos de vetores formam base do \mathbb{R}^2 :
 - a) $\{(1,2,),(-1,3)\}$
- c) $\{(0,0),(2,3)\}$
- b) {(3, -6), (-4, 8)}
- d) $\{(3,-1),(2,3)\}$
- \mathfrak{B} 57) Para que valores de k o conjunto $\beta = \{(1, k), (k, 4)\}$ é base do \mathbb{R}^2 ?
 - 58) O conjunto $\beta = \{(2, -1), (-3, 2)\}$ é uma base do \mathbb{R}^2 . Escrever o vetor genérico do \mathbb{R}^2 como combinação linear de β .

Quais dos seguintes conjuntos de vetores formam uma base do R³?

a)
$$(1, 1, -1), (2, -1, 0), (3, 2, 0)$$

Quais dos seguintes conjuntos de vetores formam base de P2?

a)
$$2t^2 + t - 4$$
, $t^2 - 3t + 1$

b)
$$1, t, t^2$$

c)
$$2, 1 - x, 1 + x^2$$

d)
$$1 + x + x^2$$
, $x + x^2$, x^2

e)
$$1 + x$$
, $x - x^2$, $1 + 2x - x^2$

Mostrar que o conjunto

$$\left\{ \begin{bmatrix} 2 & 3 \\ -1 & 0 \end{bmatrix}, \begin{bmatrix} 1 & -1 \\ 0 & -2 \end{bmatrix}, \begin{bmatrix} -3 & -2 \\ 1 & -1 \end{bmatrix}, \begin{bmatrix} 3 & -7 \\ -2 & 5 \end{bmatrix} \right\}$$

63) O conjunto

$$A = \{t^3, 2t^2 - t + 3, t^3 - 3t^2 + 4t - 1\}$$

é base de P3? Justificar.

- Mostrar 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 os vetores v_1 , v_2 , v_3 e v_4 .
- Mostrar que os polinômios p₁ = 1 + 2x 3x², p₂ = 1 3x + 2x² e p₃ = 2 x + 5x² formam uma base do espaço dos polinômios de grau ≤ 2 e calcular o vetor-coordenada de p = -2 9x 13x² na base β = {p₁, p₂, p₃}.
- Determinar uma base do subespaço do \mathbb{R}^4 gerado pelos vetores $v_1 = (1, -1, 0, 0)$, $v_2 = (-2, 2, 2, 1)$, $v_3 = (-1, 1, 2, 1)$ e $v_4 = (0, 0, 4, 2)$.
- 67) Seja V = IR³ e o conjunto

$$B = \{(0, 1, 1), (1, 1, 0), (1, 2, 1)\} \subset \mathbb{R}^3$$

- a) Mostrar que B não é base do IR3.
- b) Determinar uma base do IR³ que possua dois elementos de B.
- (8) Determinar o vetor coordenada de v = (6, 2) em relação às seguintes bases:

$$\alpha = \{(3,0),(0,2)\}$$
 $\gamma = \{(1,0),(0,1)\}$

$$\beta = \{(1, 2), (2, 1)\}$$
 $\delta = \{(0, 1), (\bar{1}, 0)\}$

No espaço vetorial IR³, consideremos a seguinte base: B = {(1,0,0), (0,1,0), (1,-1,1)}.
Determinar o vetor coordenada de v ∈ IR³ em relação à base B se:

a)
$$v = (2, -3, 4)$$
, b) $v = (3, 5, 6)$, c) $v = (1, -1, 1)$

Seja A = $\{3, 2x, -x^2\}$ uma base de P₂. Determinar o vetor-coordenada de $v = 6 - 4x + 3x^2$ em relação à base A.

e)
$$\begin{cases} x + y - 2z + t = 0 \\ 2x + 2y - 4z + 2t = 0 \end{cases}$$

2.10.1 Respostas de Problemas Propostos

- 1. Não é espaço vetorial. Falha o axioma M4
- 2.) O conjunto é um espaço vetorial
- 3. Não é espaço vetorial. Falham os axiomas A2, A3 e A4
- 4. Não é espaço vetorial. Falha o axioma M2
- 5. Não é espaço vetorial. Falha o axioma M4
- 6, O conjunto é um espaço vetorial
- 7. O conjunto é um espaço vetorial
- n 8. S é subespaço
- _n 9. S não é subespaço
- → 10. É
 - 11. É
- → 12. Não é
 - 13. Não é
 - 14. É
 - 15. É
 - 16. Não é

· 新一点,如此十二次。

- 17. Não é
- 18. É
- 19. É
- 20. Não é
- 21. Não é
- 22. É
- 23. Não é
- 24. É
- 25. É
- 26. São subespaços: a), b), c), d)
- 27. a) w = 3u v
 - b) k = 12
 - c) 16a + 10b c = 0
- 28. a) $p = 3p_1 + 2p_2 + p_3$
 - b) impossível
 - c) a + 2b c = 0
 - d) não é possível
- 29. $v = 4v_1 + 3v_2 2v_3$
- 30. a) $0 = -2v_1 + v_2$
 - b) $0 = 0v_1 + 0v_2$
- 31. $u = 3v_1 v_2 + 2v_3$
 - $v = v_1 + v_2$
 - $w = 0v_1 + 0v_2 + 0v_3$

32.
$$v = -v_1 + 3v_2 + 2v_3$$

- 33. a) sim
- b) não
 - c) não

- 34. a) sim
- b) k = -2

35. a)
$$\{(x, y, z) \in \mathbb{R}^3 / x = -2y \ e \ z = -3y\}$$

b)
$$\{(x, y, z) \in \mathbb{R}^3/7x + 5y - 4z = 0\}$$

c)
$$\{(x, y, z) \in \mathbb{R}^3 / x + y - z = 0\}$$

- d) IR3
- e) $\{(x, y, z) \in \mathbb{R}^3 / x + y + 3z = 0\}$
- f) IR3

36. a)
$$G(A) = \{(x, y, z) \in \mathbb{R}^3 / 10x + 3y - z = 0\}$$

b) $k = -13$

38. a)
$$\{ax^2 + bx + c/b = 2a + c\}$$

b)
$$\{ax^2 + bx/a, b \in \mathbb{R}\}$$

c) P₂

39.
$$\{(x, y) \in \mathbb{R}^2 / y = -2x\}$$

Representa uma reta que passa pela origem.

40.
$$(x, y) = (x - y)(2, 1) + (-x + 2y)(1, 1)$$

41.
$$(x, y, z) = xv_1 + (y - x)v_2 + (z - y)v_3$$

42. a)
$$\begin{cases} \begin{bmatrix} a & b \\ c & d \end{bmatrix}; b = -2a - 5d e c = -a - d \end{cases}$$

b)
$$\left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix}; a+b-c+d=0 \right\}$$

43.
$$\{ax^3 + bx^2 + cx + d/b = 5a + 3c \ e \ d = 11a + 8c\}$$

44.
$$\{(x, y, z, t)/2x - t = 0 \ e \ y + z = 0\}$$

Pertence. 45.

- b) LD
- c) LI
- d) LD

- b) LI
- c) LD
- d) LD

- f) LI g) LD

51.
$$k \neq -3$$

55.
$$v_2 \neq kv_1$$
, $\forall k \in \mathbb{R}$

57.
$$k \neq \pm 2$$

58.
$$(x, y) = (2x + 3y)(2, -1) + (x + 2y)(-3, 2)$$

- 63. Não. $G(A) \neq \mathbb{R}^3$.
- 64. Base: { v₁, v₂, v₃ }
- 65. $p_{\beta} = (1, 5, -4)$
- 66. Uma base: {v₁, v₂}.
- 67. Uma base: {(0, 1, 1), (1, 1, 0), (0, 0, 1)}
- 68. $v_{\alpha} = (2, 1), \quad v_{\beta} = (-\frac{2}{3}, \frac{10}{3})$ $v_{\gamma} = (6, 2), \quad v_{\delta} = (2, 6)$
- 69. a) $v_B = (-2, 1, 4)$
 - b) $v_B = (-3, 11, 6)$
 - c) $v_B \approx (0, 0, 1)$
- 70. $v_A = (2, -2, -3)$
- 71. a) B é LI e $V(x, y, z) \in \mathbb{R}^3$

$$(x, y, z) = \frac{x-z}{2}v_1 + \frac{x+z}{2}v_2 + (x-y+z)v_3$$

b)
$$e_1 = \frac{1}{2}v_1 + \frac{1}{2}v_2 + v_3$$

$$e_2 = -v_3$$

$$e_3 = -\frac{1}{2}v_1 + \frac{1}{2}v_2 + v_3$$

- 72. a) dim: 2
- d) dim: 1
- b) dim: 1
- e) dim: 2
- c) dim: 1
- f) dim: 2

As bases ficarão a cargo do leitor.

- 73. a) dim: 2
- c) dim: 2
- b) dim: 3
- d) dim: 3

As bases ficarão a cargo do leitor.

- 74. a) 2
 - b) Não, porque

$$\begin{bmatrix} 2 & 1 \\ & & \\ 3 & 4 \end{bmatrix} \notin S$$

75. a) dim: 2

uma base: {(1, 0, 3, -5), (0, 1, 6, -10)}

b) dim: 2

uma base: { (0, -2, -1, 1), (1, -3, -5, 0) }

c) dim: 1

uma base: {(1, 1, -1)}

d) dim: zero

não existe base

e) dim: 3

uma base: { (-1, 0, 0, 1), (-1, 1, 0, 0), (2, 0, 1, 0) }