Para simplificar la notación designaremos los vectores por letras minúsculas en negrita.

- 1. Dados los vectores: **a** (1, 3, 4), **b** (1, 0, 1) y **c** (1, 2, 2).
 - a) Comprobar que forman una base de R³.
 - b) Expresar el vector **d** (2, -1, 3) como combinación lineal de **a**, **b** y **c**.
- 2. Dados los vectores: **a** (1, -2, 3), **b** (1, 1, -1), **c** (1, 1, 0) y **d** (0, 0, 1).
 - a) Comprobar que no forman una base de R³
 - b) Expresa, si es posible, el vector d como combinación lineal de a, b y c.
- 3. Dados los vectores: **a** (-1, 1, 2), **b** (1, -1, -1), **c** (0, 0, 1) y **d** (1, 0, 1).
 - a) Comprobar que no forman una base de R³
 - b) Expresa, si es posible, el vector d como combinación lineal de a, b y c.
- 4. Dados los vectores **a** (1, 0, -2), **b** (-1, 1, -1).
 - a) ¿Son linealmente independientes? ¿Por qué?
 - b) ¿Forman una base de R³? ¿Por qué?
 - c) Calcular un vector \mathbf{c} que cumpla que: $3 \cdot \mathbf{a} + 2 \cdot \mathbf{c} = 5 \cdot \mathbf{b}$.
- 5. Consideremos los vectores: **a** (2, -1, 2), **b** (0, 1, -1) y **c** (1, 0, -1/2).
 - a) Comprueba que no son linealmente independientes.
 - b) Halla los valores de x, y, z tales que: $x \cdot \mathbf{a} + y \cdot \mathbf{b} + z \cdot \mathbf{c} = \mathbf{0}$.
- 6. Dados los vectores: **a** (0, 1, 2), **b** (2, 0, 1) y **c** (1, 2, 0).
 - a) Comprueba que forman una base de R3.
 - b) Averiguar las componentes en dicha base del vector \mathbf{d} (-1, 2, -1).
 - c) Expresar, si es posible, el vector c como combinación lineal de los vectores a, b y c.
- 7. Dados los vectores **a** (2, -1, 3), **b** (2, 1, -1) y **c** (1, 2, k).
 - a) Hallar el módulo de los vectores **a** y **b** y el ángulo que forman ambos vectores.
 - b) Encontrar el valor de k para que **a** y **c** formen un ángulo de 60° .
- 8. Dados los vectores **a** (2, 1, 0) y **b** (1, 1, -1).
 - a) Hallar la proyección del **a** sobre el vector **b** y el ángulo que forman **a** y **b**.
 - b) Hallar un vector no nulo, combinación lineal de **a** y **b** que sea ortogonal a **a**. ¿cuántos vectores hay que cumplan esta condición?
- 9. Sean **a** y **b** dos vectores que forman entre sí un ángulo de 30° y tienen ambos módulo 3.
 - a) Calcular el módulo de **a** + **b** y el de **a b**.
 - b) ¿Qué ángulo forman los vectores a + b y a b.
- 10. Dados los vectores **a** (-1, 1, 0) y **b** (1, -1, -1) y **c** = $k \cdot$ **a b**.
 - a) Hallar el valor de k para que a y c sean ortogonales.
 - b) Hallar el ángulo que forman b y c cuando k = 2.
- 11. Dados los vectores $\mathbf{a} = 3 \cdot \mathbf{i} + \mathbf{j}$, $\mathbf{b} = \mathbf{i} 2 \cdot \mathbf{j} + \mathbf{k}$ hallar $x \in y$ tales que el vector $\mathbf{c} = x \cdot \mathbf{i} + y \cdot \mathbf{j}$ sea ortogonal a \mathbf{b} y tenga el mimo módulo que \mathbf{a} .
- 12. Dados los vectores **a** (0, x, y), **b** (-1, -2, 1) y **c** (0, -1, 1), calcula x y y para que **c** sea ortogonal a **a** y **b**, respectivamente.
- 13. Sean los vectores **a** (1, 0, 3) y **b** (-2, 1, 4). Determinar los vectores **c** que satisfagan simultáneamente las siguientes condiciones: i) **c** se puede expresar como combinación lineal de **a** y **b**; ii) **c** es ortogonal a **a**; iii) el módulo de **c** es 44.