

Universidade Federal de Viçosa Centro de Ciências Exatas e Tecnológicas Departamento de Matemática

$3^{\underline{a}}$ Lista - MAT 137 - Introdução à Álgebra Linear

- 1. Sejam u = (-4,3), v = (2,-5) e w = (a,b). Encontre a e b tais que (a)w = 2u + 3v, $(b)w = \frac{2}{5}v$, (c)u + w = 2u v. Represente os vetores acima no plano cartesiano.
- 2. Sejam u = (4, -1, 2), v = (3, -2, -4) e w = (a, b, c). Encontre a, b, c tais que: (a)w u = v, (b)w = 3v, (c)u + w = 2u v.
- 3. Sejam u = (-3, 1, 2), v = (4, 0, -8) e w = (6, -1, -4). Encontre escalares c_1, c_2 e c_3 tais que $c_1u + c_2v + c_3w = (2, 0, 4)$.
- 4. Encontre todos os escalares c_1 , c_2 e c_3 tais que $c_1u + c_2v + c_3w = (0, 0, 0)$, onde u = (-3, 1, 2), v = (4, 0, -8) e w = (6, -1, -4).
- 5. Abaixo, são apresentados um conjunto V com as operações de adição e multiplicação por escalar nele definidas. Verifique se eles são espaços vetoriais. Para aquele que não for, citar os axiomas que não se verificam. Para quaisquer (a,b), (c,d) em V e α escalar real, sejam:
 - (a) $V = \mathbb{R}^2$; (a,b) + (c,d) = (a+b,0) e a multiplicação escalar usual.
 - (b) $V = \mathbb{R}^2$; (a, b) + (c, d) = (a + b, c + d) e $\alpha(a, b) = (\alpha^2 a, \alpha^2 b)$.
- 6. Verifique detalhadamente que os seguintes conjuntos são espaços vetoriais(com a soma e produto por escalar usuais):
 - (a) Matrizes quaisquer de ordem 3×2 .
 - (b) Polinômios de grau menor ou igual a 4.
 - (c) Conjunto das funções contínuas de $I\!\!R$ em $I\!\!R$.
- 7. Em cada ítem deste exercício são dados um espaço vetorial V e um subconjunto W de V. Verifique se W é subespaço vetorial V.
 - (a) $V = (\mathbb{R}^3, +, .., \mathbb{R})$ $W = \{(x, y, z) \in \mathbb{R}^3; x + y + z = 0\};$
 - (b) $V = (\mathbb{R}^3, +, .., \mathbb{R})$ $W = \{(x, y, z) \in \mathbb{R}^3; x + y + z \le 1\};$
 - (c) $V = (M_{3\times 3}(\mathbb{R}), +, ., \mathbb{R})$ $W = \{A \in M_{3\times 3}; A = A^T\};$
 - (d) $V = (M_{2\times 2}, +, ., \mathbb{R})$ $W = \{A \in M_{2\times 2}; \det A = 0\}.$
- 8. Considere $W = \{(x, y, z) \in \mathbb{R}^3; ax + by + cz = d, \text{ onde } a, b, c, d \in \mathbb{R}\}$. Para que valores de a, b, c e d, W é um subespaço vetorial de \mathbb{R}^3 ?
- 9. Mostre que os seguintes subconjuntos de \mathbb{R}^4 são subespaços de \mathbb{R}^4 .

- (a) $W = \{(x, y, z, t) \in \mathbb{R}^4; x y 3z = 0\};$
- (b) $W = \{(x, y, z, t) \in \mathbb{R}^4; x y + 2z = 0 \text{ e } t = 0\}.$
- 10. Sejam os vetores u = (2, -3, 2) e v = (-1, 2, 4) em \mathbb{R}^3 .
 - (a) Escreva w = (7, -11, 2) como combinação linear de u e v.
 - (b) O vetor (2, -5, 4) pode ser escrito como combinação linear de u e v? Justifique.
 - (c) Para que valores de k o vetor w = (-8, 14, k) é combinação linear de u e v?
 - (d) Encontre condições sobre a, b e c de modo que o vetor w = (a, b, c) seja combinação linear de u e v.
- 11. Quais dos seguintes subconjuntos são subespaços vetoriais de $M_{3\times3}$?

$$(a) W = \left\{ \begin{pmatrix} a & b & c \\ 0 & 0 & 0 \\ 0 & d & 0 \end{pmatrix}; d = a + b + c \right\}; \qquad (b) W = \left\{ \begin{pmatrix} a & b & c \\ 0 & 0 & 0 \\ 0 & d & 0 \end{pmatrix}; d < a + b + c \right\}.$$

- 12. Sejam u = (-1, 2, 1), v = (1, 2, 0) e w = (-2, -1, 0). Expressar cada um dos vetores $v_1 = (-8, 4, 1)$, $v_2 = (0, 2, 3)$ e $v_3 = (0, 0, 0)$ como combinação linear de u, v e w.
- 13. Escreva E como combinação linear, se possível de $A=\begin{pmatrix}1&1\\0&-1\end{pmatrix},\ B=\begin{pmatrix}1&1\\-1&0\end{pmatrix},$

$$C = \begin{pmatrix} 1 & -1 \\ 0 & 0 \end{pmatrix}, \text{ onde}$$

$$(i) E = \begin{pmatrix} 3 & -1 \\ 1 & -2 \end{pmatrix} \qquad (ii) E = \begin{pmatrix} 2 & 1 \\ -1 & -2 \end{pmatrix}.$$

Que conjunto de $M_2(\mathbb{R})$ pode ser escrito como combinação linear de $A, B \in \mathbb{C}$?

- 14. Mostre que (1, 1, 1), (0, 1, 1), (0, 1, -1) geram o \mathbb{R}^3 . O que isto significa?
- 15. Determine condições sobre a, b e c de modo que $(a, b, c) \in \mathbb{R}^3$ pertença ao espaço gerado pelos vetores u = (2, 1, 0), v = (1, -1, 2) e w = (0, 3, -4).
- 16. Para qual valor de k o vetor u=(1,-2,k) em \mathbb{R}^3 será uma combinação linear dos vetores v=(3,0,-2) e w=(2,-1,-5)?
- 17. Determine condições sobre a, b e c devem satisfazer para que o vetor v = (a, b, c) seja combinação linear dos vetores u = (1, -3, 2) e w = (2, -1, 1).
- 18. Mostre que o plano yz, isto é, $W = \{(0, b, c); b, c \in \mathbb{R}\}$ em \mathbb{R}^3 é gerado por:
 - (a) (0,1,1) e (0,2,-1);
 - (b) (0,1,2), (0,2,3) e (0,3,1);
 - (c) Por que um plano pode ser gerado por dois ou três vetores? Este mesmo plano pode ser gerado por um vetor? Exiba um conjunto de quatro vetores que geram W e um conjunto de dois vetores que geram W.

- 19. Verifique se o vetor u=(1,2,3) pertence ao subespaço de \mathbb{R}^3 gerado pelos vetores v=(0,1,2) e w=(1,0,1).
- 20. Verifique se o conjunto $C = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 2 \end{pmatrix} \right\}$ gera o espaço vetorial $M_2(\mathbb{R})$.
- 21. Mostre que os conjuntos $\{(1, -1, 2), (3, 0, 1)\}$ e $\{(-1, -2, 3), (3, 3, -4)\}$ geram o mesmo subespaço vetorial de \mathbb{R}^3 .
- 22. Determine um conjunto de geradores para cada um dos seguintes subespaços de \mathbb{R}^3 .
 - (a) $U = \{(x, y, z); x 2y = 0\};$
 - (b) $V = \{(x, y, z); x + z = 0 \text{ e } x 2y = 0\};$
 - (c) $U \cap V$.
- 23. Encontre um vetor em \mathbb{R}^3 que gere a interseção de V e W, onde V é o plano xy e W é o espaço gerado pelos vetores (1,2,3) e (1,-1,1).
- 24. Mostre que a interseção de subespaços é também um subespaço e verifique com um exemplo que a união de subespaços nem sempre é um subespaço.
- 25. Sejam W_1 e W_2 subespaços vetoriais de um espaço vetorial V. Mostre que $W_1 \cup W_2$ é subespaço vetorial de V se, e somente se, $W_1 \subset W_2$ ou $W_2 \subset W_1$.
- 26. Seja S subespaço vetorial de \mathbb{R}^4 dado por $S = \{(x, y, z, t) \in \mathbb{R}^4; x + 2y z = 0 \text{ e } t = 0\}$. Pergunta-se:
 - (a) $(-1, 2, 3, 0) \in S$?
 - (b) $(3, 1, 4, 0) \in S$?
 - (c) Determine dois vetores de geram S. Eles são únicos? Se não, apresente outros.
- 27. Determine [S], onde $S = \{(1, -2, 5, 4), (2, 3, 1, -4), (3, 8, -3, -5)\}.$
- 28. Verifique se o vetor $p(t) = t^3 2t$ pertence ao subespaço de \mathbb{P}_3 gerado por $\{t^3 1, t^2 + 1, t\}$.
- 29. Determine para que valores de k os vetores de \mathbb{R}^3 abaixo são L.I. ou L.D.
 - (a) u = (1, 1, 2), v = (-1, 2, 3) e w = (k, -1, 1)
 - (b) u = (-1, 0, 7), v = (-4, 5, -3k), w = (0, 4, -2) e z = (2k, 3, 1)
- 30. Suponha que $\{u,v,w\}$ é L.I. Então $\{u+v,u-v,u-2v+w\}$ é L.I. ou L.D.? Justifique.
- 31. Os conjuntos abaixo são linearmente independentes ou linearmente dependentes? Justifique (Faça contas somente quando for realmente necessário!)
 - (a) $\{x^3 3x, 2x^2 + 4, 5x^3 7x^2 + 3, 4x^3 8, 6x\} \subset \mathbb{P}_3$;
 - (b) $\{(-1,0,2,0,1),(0,1,0,-2,1),(-2,3,4,-6,5)\}\subset \mathbb{R}^5;$

- (c) $\{(2,-1,3)\}\subset \mathbb{R}^3$;
- (d) $\{(2,-1,0),(-1,3,0),(3,5,0)\}\subset \mathbb{R}^3$;
- (e) $\{(2,1,3),(0,0,0),(1,5,2)\}\subset \mathbb{R}^3$.
- 32. Suponha que $S = \{v_1, v_2, ..., v_n\}$ seja L.I., mas $\{v_1, v_2, ..., v_n, w\}$ seja L.D. Mostre que w é combinação linear dos vetores de S.
- 33. Sejam $v_1, v_2, ..., v_n$ vetores L.I. de um espaço vetorial V e suponha que u é uma combinação linear desses vetores, digamos $u = \alpha_1 v_1 + \alpha_2 v_2 + ... + \alpha_n v_n$. Mostre que a representação de u acima é única. Dê um exemplo em \mathbb{R}^3 mostrando que se o conjunto de vetores for L.D. Então a representação não será única.
- 34. Prove que o subconjunto $S = \{v_1, v_2, ..., v_n\}$ de vetores de um espaço vetorial V é L.D. se, e somente se, existe k inteiro, $1 \le k \le n$ tal que v_k é combinação linear dos demais vetores do subconjunto S.
- 35. Mostre que:
 - (a) Se u, v, w são L.I. então u + v, u + w, v + w são L.I.
 - (b) Se um conjunto $A \subset V$ contém o vetor nulo, então A é L.D.
 - (c) Se uma parte de um conjunto $A \subset V$ é L.D. então A é L.D.
 - (d) Se um conjunto $A \subset V$ é L.I., qualquer subconjunto de A é L.I.
- 36. Consideremos no espaço vetorial \mathbb{R}^2 os vetores u=(1-a,1+a) e v=(1+a,1-a), onde $a\neq 0$. Mostre que $\{u,v\}$ é L.I.
- 37. Mostre que $\{(1,0,a),(1,1,a),(1,1,a^2)\}\subset I\!\!R^3$ é L.I. se $a\neq 0$ e $a\neq 1$.
- 38. Se u, v e w são vetores de um espaço vetorial V tais que $u \in [w]$ e $v \in [w]$, mostrar que $\{u, v\}$ é L.D.
- 39. Determine $\lambda \in \mathbb{R}$ para que o seguinte subespaço de \mathbb{R}^3 tenha dimensão 1.

$$W = \left\{ \begin{pmatrix} a \\ b \\ c \end{pmatrix} \in \mathbb{R}^3; \ \begin{pmatrix} 2 & -1 & 1 \\ \lambda & 2 & -2 \\ -2 & 1 & -1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} a \\ b \\ c \end{pmatrix}, \text{para algum vetor} \begin{pmatrix} x \\ y \\ z \end{pmatrix} \right\}.$$

- 40. Determine uma base e a dimensão do subespaço de $M_4(\mathbb{R})$ formado por todas as matrizes diagonais.
- 41. Determine uma base e dimensão dos subespaços vetoriais:

(a)
$$W_1 = \left\{ \begin{pmatrix} a & b & c \\ c & b & a \end{pmatrix} ; a, b, c \in \mathbb{R} \right\} \subset M_{2 \times 3}.$$

- (b) $W_2 = \{(x, y) \in \mathbb{R}^2; 2x 2y = 0\};$
- (c) $W_3 = [(1,2,3), (0,0,2), (-2,-4,-2)];$

- (d) $W_4 = \{(x, y, z, t) \in \mathbb{R}^4; 2x 2y = 0 \text{ e } t + x = z\}$.
- 42. 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 .
- 43. Quais dos seguintes conjuntos formam uma base de \mathbb{R}^3 ? Nos que formarem, escrever um vetor genérico de \mathbb{R}^3 como combinação linear dos elementos desse conjunto.
 - (a) $\{(1,0,1),(0,-1,2),(-2,1,-4)\};$
 - (b) $\{(2,1,-1),(-1,0,1),(0,0,1)\};$
 - (c) $\{(2,3,-1),(-2,1,1),(2,0,1)\}$
- 44. Mostre que $\left\{ \begin{pmatrix} 2 & 3 \\ -1 & 0 \end{pmatrix}, \begin{pmatrix} 1 & -1 \\ 0 & -2 \end{pmatrix}, \begin{pmatrix} -3 & -2 \\ 1 & -1 \end{pmatrix}, \begin{pmatrix} 3 & -7 \\ -2 & 5 \end{pmatrix} \right\}$ é uma base de $M_2(\mathbb{R})$.
- 45. Mostre 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 esses vetores.
- 46. Determinar as coordenadas do vetor v=(6,2) em relação às bases:
 - (a) $\{(3,0),(0,2)\};$
 - (b) $\{(1,2),(2,1)\};$
 - (c) $\{(1,0),(0,1)\}$
- 47. Considere $B = \{(1,0,0), (0,1,0), (1,-1,1)\}$ base de \mathbb{R}^3 . Determinar as coordenadas do vetor v em relação a B se:
 - (a) v = (2, -3, 4);
 - (b) v = (3, 5, 6);
 - (c) v = (1, -2, 1).
- 48. Determine uma base de \mathbb{R}^4 que contenha os seguintes vetores (1,1,1,0), (1,1,2,1).
- 49. Determine a dimensão e uma base para cada um dos seguintes subespaços vetoriais de $M_2(\mathbb{R})$:

(a)
$$\left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix}; c = a - 3b \in d = 0 \right\};$$

(b)
$$\left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix}; a+d=b+c \right\}$$
.

- 50. Seja W o subespaço de \mathbb{R}^4 gerado pelos vetores (1,-2,5,-3), (2,3,1,-4), (3,8,-3,-5).
 - (i) Encontre uma base e a dimensão de W;
 - (ii) Estenda a base de W a uma base do espaço \mathbb{R}^4 ;
 - (iii) Faça agora o caminho inverso, encontre, se possível, os vetores da base canônica de \mathbb{R}^4 que geram W.

51. Encontrar uma base e a dimensão do espaço solução do sistema linear homogêneo

$$\begin{cases} 4x + 3y - z + 5t = 0 \\ 2x - y + z - t = 0 \\ 6x + 2y + 4t = 0 \end{cases}.$$

- 52. Sejam U, V subespaços vetoriais de \mathbb{R}^3 . Determine uma base e a dimensão dos subespaços U, V, U + V e $U \cap V$.
 - (a) $U = \{(x, y, x); x = 0\}, V = \{(x, y, z); y 2z = 0\}.$
 - (b) $U = \{(x, y, z); x + y = 0 \text{ e } 4x z = 0\}, \quad V = [(1, -1, 2), (2, 1, 1)].$
- 53. Sejam U e W subespaços vetoriais de \mathbb{R}^4 gerados por $R = \{(1, 1, 0, -1), (1, 2, 3, 0), (2, 3, 3, -1)\}$ e $S = \{(1, 2, 2, -2), (2, 3, 2, -3), (1, 3, 4, -3)\}$ respectivamente.
 - (a) Determine uma base para os espaços U e W.
 - (b) Determine dimU, dimW, $dim(U \cap W)$ e dim(U + W).
- 54. Sejam U e W subespaços de $\mathbb{P}_3(\mathbb{R})$ dados por $U=\{at^3+bt^2+ct+d; a=b-c\}$ e $W=\{at^3+bt^2+ct+d; d=a+b+c\}$
 - (a) Determine uma base para os espaços U e W.
 - (b) Determine dimU, dimW, $dim(U \cap W)$ e dim(U + W).
- 55. Dados U, W subespaços do espaço vetorial V determinar, nos seguintes casos:
 - (i) uma base e a dimensão de U.
 - $\left(ii\right)$ uma base e a dimensão de $W\!.$
 - (iii) uma base e a dimensão de U+W.
 - (iv)uma base e a dimensão de $U\cap W.$
 - (a) $U = \{(x, y, z) \in \mathbb{R}^3 / x + y + z = 0\}, W = \{(x, y, 0) / x, y \in \mathbb{R}\}, V = \mathbb{R}^3.$
 - $(b)\;U=\{\,(x,y,z,t)\in I\!\!R^{\,4}\,/\,x+y=t-z=0\,\},\,W=\{\,(x,y,z,t)\in I\!\!R^{\,4}\,/\,z=t=0\,\},\,V=I\!\!R^{\,4}.$
 - $(c)\ U = \{\,(x,y,z) \in I\!\!R^3\,/\,x = 0\,\},\ W = [(2,2,0),(1,2,3),(7,12,21),(-1,-2,-3)],\ V = I\!\!R^3.$
 - $(d) \ U = \{ \, (x,y,z,t) \in I\!\!R^4 \, / \, x y + t + z = 0 \, \}, \ W = \{ \, (x,y,z,t) \in I\!\!R^4 \, / \, x + y t + z = 0 \, \}, \ V = I\!\!R^4.$