

Curso de Tecnologia em Sistemas de Computação Disciplina : Álgebra Linear - Profs Mauro Rincon & Marcia Fampa AD2 (Segunda Avaliação a Distância) - Primeiro Semestre de 2011

Nome -

Assinatura -

- 1.(1.0) Seja A uma matriz de ordem n, suponha que det(A) = 5. Calcule: $det(A^{-1}), det(2A), det(2A^{-1}), det(2A)^{-1}$.
- 2.(2.0) Seja a matriz:

$$M = \begin{bmatrix} (k-3) & 0 & 3 \\ 0 & (k+2) & 0 \\ -5 & 0 & (k+5) \end{bmatrix};$$

- (i) Encontre todos os valores de k para os quais a matriz ${\cal M}$ seja não invertível.
- (ii) Determine a inversa de matriz M para todos os valores de k cuja matriz é invertível.
- 3.(2.0) Verdadeiro ou falso? Justifique.
 - (a) O valor do determinante de uma matriz que possui duas filas (linhas ou colunas) iguais é zero
 - (b) Se A e B são matrizes invertíveis, então A+B é também invertível.
 - (c) $det(AA^t) = det(A^2)$.
 - (d) Se det(A) = 0, então A = 0.
 - (e) Se det(A) = 7, então o sistema Ax = 0 tem apenas a solução trivial.

- 4.(2.0) Seja $T: \mathbb{R}^3 \to \mathbb{R}^3$ uma transformação linear, definida por T(x,y,z) = (x+y,y,0).
 - (a) Determine uma base e a dimensão da Im(T).
 - (b) Determine uma base e a dimensão da N(T) = Ker(T).
- 5.(3.0) Considere matriz

$$A = \left[\begin{array}{rrr} 3 & 0 & -4 \\ 0 & 3 & 5 \\ 0 & 0 & -1 \end{array} \right]$$

- (a) Determine os autovalores e autovetores da matriz.
- (b) Mostre que os autovetores formam uma base do \mathbb{R}^3
- (c) Mostre que a matriz A é diagonalizável.

"Uma matriz quadrada A é diagonalizável se existe uma matriz invertível M tal que $M^{-1}AM=D$, onde D é uma matriz diagonal e formada pelos autovalores de A, e M é uma matriz cujas colunas são os autovetores de A."