Curso de Tecnologia em Sistemas de Computação Disciplina : Álgebra Linear GABARITO DA AP2 - Primeiro Semestre de 2014 Professores: Márcia Fampa & Mauro Rincon

(2.0)1. Resolva o sistema linear abaixo pela Regra de Cramer.

$$\begin{cases} 1x_1 + x_2 + 3x_3 = 8 \\ 2x_1 + 2x_2 + 2x_3 = 4 \\ 1x_1 + 5x_2 + 3x_3 = 0 \end{cases}$$

Solução:

$$A = \begin{bmatrix} 1 & 1 & 3 \\ 2 & 2 & 2 \\ 1 & 5 & 3 \end{bmatrix}, A_1 = \begin{bmatrix} 8 & 1 & 3 \\ 4 & 2 & 2 \\ 0 & 5 & 3 \end{bmatrix},$$

$$A_2 = \begin{bmatrix} 1 & 8 & 3 \\ 2 & 4 & 2 \\ 1 & 0 & 3 \end{bmatrix}, \ A_3 = \begin{bmatrix} 1 & 1 & 8 \\ 2 & 2 & 4 \\ 1 & 5 & 0 \end{bmatrix}$$

$$det(A) = 16, \ det(A_1) = 16, \ det(A_2) = -32, \ det(A_3) = 48.$$

$$x_1 = \frac{\det(A_1)}{\det(A)} = 1$$
, $x_2 = \frac{\det(A_2)}{\det(A)} = -2$, $x_3 = \frac{\det(A_3)}{\det(A)} = 3$.

(3.0)2. Calcule o determinante de cada uma das matrizes abaixo. Caso utilize alguma propriedade dos determinantes no cálculo, deixe claro qual a propriedade utilizada.

$$(a) A = \begin{pmatrix} 5 & 6 & 7 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & -3 & 5 & 7 \\ 8 & 4 & 2 & 0 \end{pmatrix}, (b) B = \begin{pmatrix} 5 & 6 & 7 & 6 \\ 1 & -3 & 5 & 9 \\ 5 & 6 & 7 & 6 \\ 2 & 7 & 8 & 2 \end{pmatrix},$$

$$(c) C = \begin{pmatrix} 2 & 3 & 4 & 5 \\ 0 & -3 & 7 & -8 \\ 0 & 0 & 0 & 4 \\ 0 & 0 & 5 & 6 \end{pmatrix}.$$

Solução:

(a)
$$det(A) = (-1)^{2+2}(1) \begin{vmatrix} 5 & 7 & 0 \\ 1 & 5 & 7 \\ 8 & 2 & 0 \end{vmatrix} =$$

$$= (-1)^{2+2}(1)(-1)^{2+3}(7) \begin{vmatrix} 5 & 7 \\ 8 & 2 \end{vmatrix} = (-1)^{2+2}(1)(-1)^{2+3}(7)(10 - 56) =$$
322.

- (b) det(B) = 0, pois a terceira linha de B é igual a primeira.
- (c)

$$det(C) = (-1) \begin{vmatrix} 2 & 3 & 4 & 5 \\ 0 & -3 & 7 & -8 \\ 0 & 0 & 5 & 6 \\ 0 & 0 & 0 & 4 \end{vmatrix} = (-1)(2)(-3)(5)(4) = 120.$$

- (3.0) 3. Seja $T: \mathbb{R}^3 \to \mathbb{R}^2$ a transformação linear tal que T(1,0,0)=(1,2),T(0,1,0)=(0,1) e T(0,0,1)=(-1,3)
 - (1.0)a. Determinar N(T) e uma de suas bases.
 - (0.5)b. T é injetora? Justifique.
 - (1.0)c. Determinar Im(T) e uma de suas bases.
 - (0.5)d. T é sobrejetora? Justifique.

Solução:

Temos:

$$T(x,y,z) = xT(1,0,0) + yT(0,1,0) + zT(0,0,1)$$

= $x(1,2) + y(0,1) + z(-1,3)$
= $(x-z,2x+y+3z)$

(a)
$$N(T) = \{(x, y, z) \in \mathbb{R}^3 / (x - z, 2x + y + 3z) = (0, 0)\}$$

O sistema:

$$\begin{cases} x & -z = 0 \\ 2x & +y + 3z = 0 \end{cases}$$

admite solução geral $(z, -5z, z), z \in \mathbb{R}$. Logo

$$N(T) = \{(z, -5z, z)/z \in \mathbb{R}\}\$$

A única variável livre é z. Portanto, $\dim N(T) = 1$. Fazendo z = 1, obtem-se (1, -5, 1) e $\{(1, -5, 1)\}$ é uma base de N(T).

- (b) T não é injetora, pois $N(T) \neq \{(0,0,0)\}.$
- (c)

$$Im(T) = [T(1,0,0), T(0,1,0), T(0,0,1)] = [(1,2), (0,1), (-1,3)]$$

Considerando o Teorema da dimensão, temos:

$$dim\ Im(T) = dim\ I\!\!R^3 - dim\ N(T) = 3, 1 = 2$$

Logo, $Im(T) = \mathbb{R}^2$ e qualquer base de \mathbb{R}^2 é base de Im(T). Uma delas é $\{(1,2),(0,1)\}$.

- (d) T é sobrejetora, pois $Im(T) = \mathbb{R}^2$ que é o contradomínio.
- (2.0)4. Responda, justificando a sua resposta, se a aplicação F é uma aplicação linear, onde
 - (1.0)a. $F: \mathbb{R}^3 \to \mathbb{R}$ é definida por F(x, y, z) = 2x 7y + z;

Solução

Seja v = (a, b, c) e w = (a', b', c'), logo v + w = (a + a', b + b', c + c') e kv(ka, kb, kc), $k \in \mathbb{R}$.

Temos
$$F(v) = 2a - 7b + c$$
 e $F(w) = 2a' - 7b' + c'$. Assim

$$\begin{array}{lcl} F(v+w) & = & F(a+a',b+b',c+c') \\ & = & 2(a+a')-7(b+b')+(c+c') \\ & = & (2a-7b+c)+(2a'-7b'+c')=F(v)+F(w). \end{array}$$

e

$$F(kv) = F(ka, kb, kc) = 2ka - 7kb + kc = k(2a - 7b + c) = kF(v).$$

Consequentemente, F é linear.

(1.0)b. $F: \mathbb{R}^2 \to \mathbb{R}^3$ é definida por F(x,y) = (x,y,x+y+3).

Solução

Como $F(0,0)=(0,0,3)\neq(0,0,0),\,F$ não é linear.