- iv) Suponga que $\sum_{\mathbf{v} \in M(T)} \alpha_{\mathbf{v}} \mathbf{v} = 0$, donde sólo un número finito de las $\alpha_{\mathbf{v}}$ son diferentes de cero. Se denotan estos escalares por $\alpha_1, \alpha_2, \ldots, \alpha_n$ y a los vectores correspondientes por $\mathbf{v}_1, \mathbf{v}_2, \ldots, \mathbf{v}_n$. Para cada $i, i = 1, 2, \ldots, n$ existe un conjunto $A_i \in T$ tal que $\mathbf{v}_i \in A_i$ (porque cada \mathbf{v}_i está en M(T) y M(T) es la unión de los conjuntos en T). Pero T es totalmente ordenado, de manera que uno de los conjuntos A_i contiene a todos los demás (vea el problema 3 de esta sección); denominados A_k a este conjunto (se puede llegar a esta conclusión sólo porque $\{A_1, A_2, \ldots, A_n\}$ es finito). Así, $A_i \subseteq A_k$ para $i = 1, 2, \ldots, n$ y $\mathbf{v}_1, \mathbf{v}_2, \ldots, \mathbf{v}_n \in A_k$. Como A_k es linealmente independiente y $\sum_{i=1}^n \alpha_i \mathbf{v}_i = 0$, se deduce que $\alpha_1 = \alpha_2 = \cdots = \alpha_n = 0$. Entonces M(T) es linealmente independiente.
 - v) S es no vacío porque $\emptyset \in S$ (\emptyset denota el conjunto vacío). Se ha demostrado que toda cadena T en S tiene una cota superior, M(T), que está en S. Por el lema de Zorn, S tiene un elemento maximal. Pero S consiste en todos los subconjuntos linealmente independientes de V. El elemento maximal $B \in S$ es, por lo tanto, un subconjunto linealmente independiente maximal de V. Entonces, por el teorema 1, B es una base para V.

PROBLEMAS 5.8

- 1. Demuestre que todo conjunto linealmente independiente en un espacio vectorial V se puede expandir a una base.
- 2. Demuestre que todo conjunto generador en un espacio vectorial V tiene un subconjunto que es una base.
- 3. Sean A_1, A_2, \ldots, A_n , n conjuntos en una cadena T. Demuestre que uno de los conjuntos contiene a todos los demás. [Sugerencia: Como T es una cadena, $A_1 \subseteq A_2$ o bien $A_2 \subseteq A_1$. Entonces el resultado es cierto si n = 2. Complete la prueba por inducción matemática.]

E Ejercicios de repaso

De los ejercicios 1 al 14 determine si el conjunto dado es un espacio vectorial. Si lo es, determine su dimensión. Si es finita, encuentre una base para él.

- 1. Los vectores (x, y, z) en \mathbb{R}^3 que satisfacen $\frac{x-2}{3} = \frac{z+1}{1}$; y = 4.
- **2.** Los vectores (x, y, z) en \mathbb{R}^3 que satisfacen x + 2y z = 0.
- 3. Los vectores (x, y, z) en \mathbb{R}^3 que satisfacen $x + 2y z \le 0$.
- **4.** Los vectores $(x, y, z, w)^{\mathsf{T}}$ en \mathbb{R}^4 que satisfacen x 2z + 2w = 0.
- **5.** Los vectores (x, y, z, w) en \mathbb{R}^4 que satisfacen x + y + z + w = 0.
- **6.** Los vectores en \mathbb{R}^3 que satisfacen x = 3t, y = -2t, z = -t.
- 7. Los vectores $(x, y, z, w)^{\mathsf{T}}$ en \mathbb{R}^4 que satisfacen x y + z 3w + 5 =
- **8.** El conjunto de matrices triangulares superiores de $n \times n$ bajo las operaciones de suma de matrices y multiplicación por un escalar.
- 9. El conjunto de polinomios de grado menor o igual a 5.