Assim, quando os vetores de P_3 são representados como combinação linear dos vetores da base $B = \{v_1, v_2, v_3, v_4\}$, a adição de vetores e a multiplicação por escalar se "comportam" exatamente da mesma forma como se fossem quádruplas do \mathbb{R}^4 .

Em outras palavras diríamos que a correspondência biunívoca entre P₃ e IR⁴ preserva as operações de adição de vetores e multiplicação por escalar, isto é:

$$(v + w)_B = v_B + w_B - e - (kv)_B = k(v_B)$$

e, nesse caso, dizemos que os espaços P3 e IR4 são isomorfos.

Observemos ainda que o espaço vetorial M(2, 2) é também isomorfo ao IR4.

De forma análoga, prova-se que

P₂ é isomorfo a IR³

M(3,1) é isomorfo a IR3

M(2,1) é isomorfo a \mathbb{R}^2

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 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

7)
$$A = \left\{ \begin{bmatrix} 0 & a \\ b & 0 \end{bmatrix} \in M(2, 2)/a, b \in \mathbb{R} \right\} \text{ com as operações usuais}$$

Nos problemas 8 a 13 são apresentados subconjuntos de IR². 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.

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

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