Lista de Exercícios - Espaços Vetoriais

- 1. Seja V o conjunto de todos os pares ordenados de números reais e considere as operações de adição e multiplicação por escalar definidas por:
 - i. $\mathbf{u} + \mathbf{v} = (x, y) + (s, t) = (x + s + 1, y + t 2),$
 - ii. $\alpha \mathbf{u} = \alpha(x, y) = (\alpha x + \alpha 1, \alpha y 2\alpha + 2),$
 - (a) Calcule $\mathbf{u} + \mathbf{v} \in \alpha \mathbf{u}$ para $\mathbf{u} = (-2, 3), \mathbf{v} = (1, -2) \in \alpha = 2$
 - (b) Mostre que $(0,0) \neq \mathbf{0}$. Sugestão: Encontre um vetor \mathbf{w} tal que $\mathbf{u} + \mathbf{w} = \mathbf{u}$ (\mathbf{w} representa o "vetor nulo")
 - (c) Quem é $-\mathbf{u}$?
 - (d) Mostre que vale o axioma 5, ou seja, que $-\mathbf{u} + \mathbf{u} = \mathbf{0}$
 - (e) Verifique que são válidos os axiomas 1,2,5,6,7,8 e que portanto **V** é um espaço vetorial.
- 2. Mostre que o conjunto dos polinômios da forma a + bx com as operações definidas por:
 - i. p(x) + q(x) = (a + bx) + (c + dx) = (a + b) + (c + d)x,
 - ii. $\alpha(a+bx)=(\alpha a)+(\alpha b)x$
 - é um espaço vetorial.
- 3. Seja V o conjunto de todos os pares ordenados de números reais e considere as operações de adição e multiplicação por escalar definidas por:
 - i. $\mathbf{u} + \mathbf{v} = (x, y) + (s, t) = (x + s, 0),$
 - ii. $\alpha \mathbf{u} = \alpha(x, y) = (\alpha x, \alpha y)$

Nessas consições, V é um espaço vetorial?

- 4. Em cada caso, represente W algebricamente e a seguir verifique se W é um subespaço vetorial do espaço vetorial V dado.
 - (a) $V = \mathbb{R}^2$ e W é o conjunto dos pares ordenados pertencentes à curva $y = x^2$.
 - (b) $V = M_{2\times 2}$ e W é o conjunto de todas as matrizes simétricas 2×2 .
 - (c) $V = F(\mathbb{R})$ (Conjunto das funções reais) e W é o conjunto das funções pares.
 - (d) $V = F(\mathbb{R})$ e W é o conjunto dos polinômios de grau exatamente igual a 2.
- 5. Verifique se em cada um dos itens abaixo o subconjunto W é um subespaço do espaço vetorial V.
 - (a) $V = \mathbb{R}^3$ e $W = \{(x, y, z) \in \mathbb{R}^3 : 2x + 3y z = 0\}$
 - (b) $V = \mathbb{R}^3 \in W = \{(x_1, x_2, x_3) \in \mathbb{R}^3 : x_1 + x_2 = 1\}$
 - (c) $V = P_n \in W = \{ p \in P_n : p(0) = p(1) \}$

(d)
$$V = M(2,2)$$
 e $S = \{X \in M_2 / det(X) = 0\}$ (S é o conjunto das matrizes singulares)

(e)
$$V = M(2,2)$$
 e $F = \{X \in M_2 / AX = XA\}$ (F é o conjunto das matrizes que comutam com a matriz A)

(f)
$$V = P_1 \in W = \left\{ p(x) \in P_1 : \int_0^1 p(x) dx = 0 \right\}$$

(g)
$$V = \mathbb{R}^3 \in W = \left\{ (x, y, z) \in \mathbb{R}^3 : \det \begin{bmatrix} x & y & z \\ 1 & 2 & 1 \\ 0 & 1 & 1 \end{bmatrix} = 0 \right\}$$

(h)
$$V = M_{2\times 2} \in W = \{A \in M_{2\times 2} : A^2 = A\}$$

6. a) Verifique se o conjunto
$$S = \{A \in M(3,3); A \text{ \'e uma matriz anti } - \text{sim\'etrica}\}$$
 é um subespaço vetorial de $M(3,3)$.

b) Considere o subconjunto de
$$M_2$$
, dado por

$$W = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \in M_2 \nearrow b = a \text{ e } d = -a \right\}$$
. Verifique se o subconjunto W é um espaço vetorial.

- 7. Os vetores \mathbf{u} , \mathbf{v} e \mathbf{w} de cada uma das figuras são linearmente dependentes ou linearmente independentes? Explique.
- 1 lista espacos vetoriais.png 2 lista espacos vetoriais.png

- 8. Verifique se o conjunto $W = \{(1,2,3), (1,3,1), (0,3,1), (1,4,5)\} \subset \mathbb{R}^3$ é L.I ou L.D.
- 9. Determine se as colunas da seguinte matriz formam um conjunto linearmente dependente ou independente: $A = \begin{bmatrix} 3 & 4 & 3 \\ -1 & -7 & 7 \\ 1 & 3 & -2 \\ 0 & 2 & -6 \end{bmatrix}$. Qual o número de soluções do sistema $AX = \mathbf{0}$,

onde
$$X = [x, y, z, t]^T$$
?

Existe alguma relação entre a dependência e independência linear das colunas da matriz A e o número de soluções de um sistema do tipo $AX = \mathbf{0}$?

10. Dado o conjunto $W=\{(1,1,3),(1,2,1),(0,1,3),(1,4,5)\}\subset\mathbb{R}^3$, extrair um subconjunto de vetores L.I.

2

- 11. Seja $\{u, v, w\}$ um conjunto L.I. de vetores de um espaço vetorial V. Verifique se o conjunto $\{u+v-3w, u+3v-w, v+w\}$ é um conjunto L.I ou L.D.
- 12. **a)** Se o conjunto $\beta = \{v_1, v_2, ..., v_n\}$ é um conjunto Linearmente Independente então o o conjunto $\alpha = \{v_1, \overrightarrow{0}, v_2, ..., v_n\}$ é LI ou LD? Justifique sua resposta.
 - **b)** Considere o subespaço $N = \{\overrightarrow{0}\}$. Qual é a base e a dimensão de N.
- 13. Considere o subespaço vetorial $H = \{(x, x, z) : x, z \in \mathbb{R}\}.$
 - (a) Interprete geometricamente o conjunto H.
 - (b) Determine um conjunto de vetores geradores de H.
 - (c) Verifique se o subespaço vetorial H é gerado pelos vetores (2,2,0) e (-1,1,0).
- 14. Mostre que $\mathbb{R}^3 = ger\{(1,2,3), (-1,-1,0), (2,1,-1)\}.$
- 15. Sejam $U = \{a + bx + cx^2 + dx^3 \in P_3 \ / \ a + b c + 3d = 0\}$ e $W = \{p(x) \in P_3 \ / \ p'(-1) = 0\}$ dois subespaços vetoriais de P_3 . Determine $U \cap W$.
- 16. Qual o subespaço gerado pelas matrizes $\begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}$, $\begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}$ e $\begin{pmatrix} 0 & 2 \\ 0 & -1 \end{pmatrix}$?
- 17. P_2 é gerado por $1 + x, x + x^2, 1 + x^2$?
- 18. Sejam $U = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} / a + b + c = 0 \right\}$ e $W = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} / b + 2d = 0 \right\}$ dois subespaços vetoriais de M_2 . Determine os geradores de $U \cap W$.
- 19. Considere o espaço vetorial P_3 e o conjunto $W=\{p(x)\in P_3;\ p''(1)=0\}$.
 - (a) Verifique se W é um subespaço vetorial de P_3 .
 - (b) Obtenha os geradores de W.
- 20. Mostre com um exemplo que a união de dois subespaços vetoriais de um mesmo espaço vetorial não precisa ser um subespaço vetorial desse espaço.
- 21. Considere o subespaço Sde \mathbb{R}^4 gerado pelos vetores $\mathbf{v}_1 = (1, -1, 0, 0), \ \mathbf{v}_2 = (0, 0, 1, 1), \ \mathbf{v}_3 = (-2, 2, 1, 1) \ e \ \mathbf{v}_4 = (1, 0, 0, 0).$
 - (a) O vetor $(2, -3, 2, 2) \in S = ger\{v_1, v_2, v_3, v_4\}$? Justifique.
 - (b) Exiba uma base para $S = ger\{v_1, v_2, v_3, v_4\}$. Qual é a dimensão deste espaço?
 - (c) $S = ger\{v_1, v_2, v_3, v_4\} = \mathbb{R}^4$? Por quê?
- 22. Estenda $\left\{ \begin{pmatrix} 0 & 1 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} \right\}$ a uma base de M(2,2).
- 23. Responda se os subconjuntos abaixo são subespaços de M(2,2).

(a)
$$V = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \text{ com } a, b, c, d \in \mathbb{R} \text{ e } b = c \text{ e } a = -b \right\}$$

(b) $V = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \text{ com } a, b, c, d \in \mathbb{R} \text{ e } b = d \right\}$

Em caso afirmativo, determine:

- i) uma base para $W_1 \cap W_2$
- ii) $W_1 + W_2$ é soma direta?
- iii) $W_1 + W_2 = M(2,2)$?
- 24. Considere os subespaços de \mathbb{R}^5 , $W_1 = \{(x, y, z, t, w)/x + z + w = 0, x + w = 0\}$, $W_2 = \{(x, y, z, t, w)/y + z + t = 0\}$ e $W_3 = \{(x, y, z, t, w)/2x + t + 2w = 0\}$.
 - (a) Determine uma base para o subespaço $W_1 \cap W_2 \cap W_3$.
 - (b) Determine uma base e a dimensão de $W_1 + W_3$.
 - (c) $W_1 + W_2$ é soma direta? Justifique.
 - (d) $W_1 + W_2 = \mathbb{R}^5$?
- 25. Seja $B \in M(n,n)$ uma matriz fixada e considere $W = \{A \in M(n,n)/A^T + AB = 0\}$
 - (a) Mostre que W é subespaço de M(n,n)
 - (b) Considerando n=2 e $B=\begin{bmatrix} 1 & 1 \\ 2 & 0 \end{bmatrix}$ determine uma base e a dimensão de W.
- 26. Para que valores de k os vetores $\{(1,2,0,k),(0,-1,k,1),(0,2,1,0),(1,0,2,3k)\}$ geram um subespaço de dimensão 3?
- 27. Considere os seguintes subespaços de P_3 :

$$U = \left\{ p \in P_3 : p''(1) = 0 \right\}$$

e $W = \left\{ p \in P_3 : p'(1) = 0 \right\}$

Determine $\dim(U+W)$ e $\dim(U\cap W)$.

- 28. Considere o subespaço W de P_3 que é gerado pelos polinômios $p_1(x)=1+2x+x^2$, $p_2(x)=-1+2x^2+3x^3$ e $p_3(x)=-1+4x+8x^2+9x^3$ e o subespaço de P_3 , $U=\{p\in P_3: p(0)=0\}$
 - (a) Determine uma base e a dimensão de W.
 - (b) Determine uma base para $U \cap W$.
 - (c) Determine uma base para U + W.
- 29. Sejam $U = ger\{(1,0,0),(1,1,1)\}$ e $V = ger\{(0,1,0),(0,0,1)\}$ subespaços gerados do \mathbb{R}^3 . Determine:
 - (a) uma base e a dimensão de $U \cap W$.
 - (b) $U + W = \mathbb{R}^3$?
- 30. Considere o seguinte subespaço de M(2,2)

$$S = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \in M(2,2) : a+b=c+d=0 \right\}$$

4

- (a) Determine uma base e indique a dimensão de S.
- (b) Construa uma base de M(2,2) que contenha a base de S obtida no ítem a).
- 31. Determine a dimensão e encontre uma base do espaço-solução do sistema

$$\begin{cases} x - 3y + z = 0 \\ 2x - 6y + 2z = 0 \\ 3x - 9y + 3z = 0 \end{cases}$$

- 32. Dê exemplos de dois subespaços do \mathbb{R}^3 tais que $V_1+V_2=\mathbb{R}^3$. A soma é direta? Justifique sua resposta.
- 33. Sejam U e W subespaços de \mathbb{R}^4 de dimensão 2 e 3, respectivamente. Mostre que a dimensão de $U\cap W$ é pelo menos 1. O que ocorre se a dimensão de $U\cap W$ for 2? Pode ser 3? Justifique sua resposta.
- 34. O conjunto $A = \{(1,0,2), (a^2,a,0), (1,0,a)\}$ é uma base para um subespaço do \mathbb{R}^3 de dimensão 2 se e somente se a=2?
- 35. Seja $S = \{X \in M_{3\times 1} : AX = 0\}$ o espaço solução do sistema $\begin{cases} x + y + az = 0 \\ x + ay + z = 0 \end{cases}$ Determine os valores de a para os quais S seja: a própria origem; uma reta que passa pela origem; e, um plano que passa pela origem.
- 36. Considere os conjuntos $U = \{A \in M(2,2)/tr(A) = 0\}$ e $W = ger\left\{\begin{bmatrix} -1 & 0 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} -1 & 2 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 1 & 5 \\ 3 & 1 \end{bmatrix}\right\} \text{ subespaços do espaço vetorial } V. \text{ Determine uma base e a dimensão de } U + W \text{ e } U \cap W$
- 37. Sejam $\beta = \{(1,0),(0,1)\}, \beta_1 = \{(-1,1),(1,1)\}, \beta_2 = \{\sqrt{3},1),(\sqrt{3},-1)\}$ e $\beta_3 = \{(2,0),(0,2)\}$ bases ordenadas de \mathbb{R}^2 .
 - (a) Encontre a matrizes mudança de base:
 - i. $[I]_{\beta}^{\beta_1}$ ii. $[I]_{\beta_1}^{\beta}$ iii. $[I]_{\beta_2}^{\beta}$ iv. $[I]_{\beta_3}^{\beta}$
 - (b) Quais são as coordenadas do vetor v=(3,-2) em relação à base
 - i. β ii. β_1 iii. β_2 iv. β_3 .
 - (c) As coordenadas de um vetor \mathbf{u} em relação à base β_1 são dadas por $[\mathbf{u}]_{\beta_1} = \begin{bmatrix} 4 \\ 0 \end{bmatrix}$ Quais as coordenadas do vetor \mathbf{u} em relação à base: \mathbf{i} . β \mathbf{ii} . β_2 \mathbf{iii} . β_3
- 38. a) Encontre as coordenadas do vetor $p=1+t+t^2+t^3$ em relação base $\alpha=\{2,1+t,t+t^2,t^2+t^3\}$ de P_3
 - b) O conjunto $\beta = \{2, t^2, t + t^2\}$ é LI ou LD? Justifique sua resposta
- 39. Sejam $P_4 = \{p = a_0 + a_1x + a_2x^2 + a_3x^3 + a_4x^4 \setminus a_0, a_1, a_2, a_3, a_4 \in \mathbb{R}\}, \alpha = \{1, x, x^2, x^3, x^4\}$ e $\beta = \{2, 2x, 4x^2, 8x^3, 16x^4\}.$
 - (a) Determine $[I]^{\alpha}_{\beta}$...

(b) Se
$$[p]_{\alpha} = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \\ 5 \end{bmatrix}$$
, determinar $[p]_{\beta}$

- (c) Determine o polinômio p cujas coordenadas são dadas no item b) acima.
- 40. Considere o seguinte subespaço de $M_2: W = \left\{ \left[egin{array}{cc} a & b \\ c & d \end{array} \right] \diagup d = 0 \right\}$. Sejam

$$\begin{array}{rcl} \alpha & = & \left\{ \left[\begin{array}{cc} 1 & 1 \\ 1 & 0 \end{array} \right], \left[\begin{array}{cc} 1 & -1 \\ 1 & 0 \end{array} \right], \left[\begin{array}{cc} 1 & 1 \\ -11 & 0 \end{array} \right] \right\} \\ \beta & = & \left\{ \left[\begin{array}{cc} 1 & 0 \\ 1 & 0 \end{array} \right], \left[\begin{array}{cc} 1 & 1 \\ 0 & 0 \end{array} \right], \left[\begin{array}{cc} 1 & 0 \\ 0 & 0 \end{array} \right] \right\} \end{array}$$

- (a) Detemine $[I]^{\alpha}_{\beta}$
- (b) Se $[v]_{\beta} = \begin{bmatrix} \pi \\ e \\ 0 \end{bmatrix}$, determine $[v]_{\alpha}$.
- 41. Sejam α e β bases de \mathbb{R}^3 . Determine a base β sabendo que $\alpha = \{(1, -1, 0), (0, 1, 0), (0, 0, -1)\}$ e a matriz mudança de base de α para β é

$$[I]^{\alpha}_{\beta} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 1 \\ -1 & 1 & 1 \end{bmatrix}$$

- 42. Seja $\alpha = \left\{ \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 2 & 1 \\ -2 & 0 \end{pmatrix} \right\}$ uma base para um subespaço de $M_{2\times 2}$ e $[I]^{\alpha}_{\beta} = \begin{bmatrix} 1 & 0 & -1 \\ 1 & 1 & -1 \\ 2 & -1 & 2 \end{bmatrix}$ onde β é também uma base para um subespaço de $M_{2\times 2}$
 - (a) Determine a base β .

(b) Se
$$[v]_{\beta} = \begin{bmatrix} 1 \\ -2 \\ 1 \end{bmatrix}$$
, determine $[v]_{\alpha}$.

- 43. Seja E um espaço vetorial qualquer e $\alpha = \{u_1, u_2, u_3\}$ uma base de E. Considere ainda os vetores $v_1 = u_1 + u_2$, $v_2 = 2u_1 + u_2 u_3$ e $v_3 = -u_2$.
 - (a) Determine a matriz S de mudança da base $\beta = \{v_1, v_2, v_3\}$ para a base $\alpha = \{u_1, u_2, u_3\}$.
 - (b) Calcule as coordenadas do vetor $w = v_1 + v_2 v_3$ na base $\{u_1, u_2, u_3\}$.
- 44. Sejam α e β bases de um espaço vetorial V
 - (a) Mostre que det $([I]^{\alpha}_{\beta}[I]^{\beta}_{\alpha}) = 1$
 - (b) Determine $[I]^{\alpha}_{\alpha}$

- 45. Verifique se as afirmações abaixo são **VERDADEIRAS** ou **FALSAS**. Se forem verdadeiras, demonstre. Se forem falsas, dê um contra-exemplo.
 - (a) A interseção de dois subespaços vetoriais nunca é vazia.
 - (b) A matriz $\begin{pmatrix} -1 & 2 \\ 0 & 3 \end{pmatrix}$ pertence ao subespaço $W = ger \left\{ \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 2 \\ 0 & -1 \end{pmatrix} \right\}$.
 - (c) Se os vetores \overrightarrow{u} , \overrightarrow{v} e \overrightarrow{w} são LI então os vetores $\overrightarrow{u} \overrightarrow{v}$, $\overrightarrow{v} \overrightarrow{w}$ e $\overrightarrow{u} \overrightarrow{w}$ são LI's.
 - (d) $W = ger\{(1,2,0),(2,4,0)\}$ é um plano no \mathbb{R}^3 que passa pela origem.
 - (e) Se $\beta = \{\overrightarrow{v}_1, \overrightarrow{v}_2, \overrightarrow{v}_3\}$ é uma base de um espaço vetorial V, então o conjunto $A = \{\overrightarrow{v}_1 + \overrightarrow{v}_3, \overrightarrow{v}_1 + \overrightarrow{v}_2, \overrightarrow{v}_1 + \overrightarrow{v}_2 + \overrightarrow{v}_3\}$ é lineramente independente.
 - (f) O subespaço $W=\{p\in P_3: p'(1)=0\ \mathrm{e}\ p''(-1)=0\}$ é gerado pelos polinômios $p_1=1\ \mathrm{e}\ p_2=-9x+3x^2+x^3.$
 - (g) O conjunto $\{\overrightarrow{v}_1, \overrightarrow{v}_2, \overrightarrow{v}_3\}$ é sempre uma base para o subespaço $ger\{\overrightarrow{v}_1, \overrightarrow{v}_2, \overrightarrow{v}_3\}$.

ALGUMAS RESPOSTAS:

1.

2.

- 3. Não
- 4. (a) $W=\{(x,y)\in\mathbb{R}^2|y=x^2\}$ ou $W=\{(x,x^2)|x\in\mathbb{R}\}.$ W não é subespaço de $V=\mathbb{R}^2.$
 - (b) $W = \{A \in M_{2\times 2} | A^T = A\}$. W é subespaço de $V = M_{2\times 2}$
 - (c) $W = \{ f \in F(\mathbb{R}) | f(-x) = f(x) \}$. W é subespaço de $V = F(\mathbb{R})$
 - (d) $W = \{ f \in F(\mathbb{R}) | f(x) = ax^2 + bx + c, a \neq 0 \}$. W não é subespaço de $V = F(\mathbb{R})$.
- 5. (a) Sim.
- (c) Sim.
- (e) Sim.
- (g) Sim.

- (b) Não
- (d) Não
- (f) Sim.
- (h) Não.

- 6. a) Sim b) Sim
- 7. a) Os vetores são LI's, pois u, v e w não são coplanares quando colocados com seus pontos iniciais na origem
 - b) Os vetores são LD's, pois u, v e w são coplanares quando colocados com seus pontos iniciais na origem
- 8. É LD.
- 9. As colunas da matriz formam um conjunto L.D.; o sistema é possível e determinado.
- 10. Um exemplo é $W_1 = \{(1,1,3), (1,2,1), (0,1,3)\}$
- 11. É L.D.
- 12.
- 13. (a) a) É plano no \mathbb{R}^3 (y=x) que passa pela origem.
 - (b) H = ger(1, 1, 0), (0, 0, 1)

(c) (2,2,0), (-1,1,0) geram o subespaço $(x,y,0), x,y \in \mathbb{R} \neq H$

14.

15. Uma possibilidade de expressar $U \cap W$ é $U \cap W = \{a + bx + cx^2 + dx^3 \in P_3 \ / \ c = -a \ e \ b = 2c - 3d\}$ ou $U \cap W = \{p(x) = a + (-2a - 3d)x - ax^2 + dx^3; \ a, d \in \mathbb{R}\}$.

16.
$$W = \left\{ \begin{bmatrix} a & b \\ c & d \end{bmatrix} \in M_2 : a + b - 2c + 2d = 0 \right\}$$

17. Sim

18. Uma das possibilidades é:
$$U \cap W = \begin{bmatrix} \begin{bmatrix} -1 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 2 & -2 \\ 0 & 1 \end{bmatrix} \end{bmatrix}$$

19. a) Sim b)
$$W = ger\{1, x, x^3 - 3x^2\}$$

20.

21. b)
$$\beta = \{(1, -1, 0, 0), (0, 0, 1, 1), (1, 0, 0, 0)\}$$
 e dim $W = 3$

22. A base de M(2,2) deve conter quatro matrizes LI's incluindo as matrizes dadas. Não esqueça de mostrar que as quatro matrizes geram M(2,2).

23. i)
$$\alpha = \left\{ \begin{pmatrix} -1 & 1 \\ 1 & 1 \end{pmatrix} \right\}$$
 ii) Não iii) Sim

24. a) Uma das bases é: $\beta = \{(1,0,0,0,-1)\}$

b) Uma das bases é: $\beta = \{(1,0,0,0,-1), (0,1,0,0,0), (0,0,0,1,0), (1,0,0,-2,0), (0,0,1,0,0)\}$

25.
$$\alpha = \left\{ \begin{pmatrix} -1 & 1 \\ 1 & -1 \end{pmatrix} \right\}$$

26.
$$k = 1$$
 ou $k = -\frac{3}{2}$

27.
$$\dim(U + W) = 4 \text{ e } \dim(U \cap W) = 2$$

28. a) Uma das bases é: $\beta=\left\{1+2x+x^2,-1+2x^2+3x^3\right\},$ dim
 W=2

b) Uma das bases é:
$$\beta = \left\{ \frac{2}{3}x + x^2 + x^3 \right\}$$

c) Uma das bases é:
$$\beta = \{1 + 2x + x^2, -1 + 2x^2 + 3x^3, x, x^2\}$$

29. a)
 Uma das bases é:
$$\beta=\{(0,1,1)\}, \dim(U\cap W)=1$$

30. a)
Uma base é
$$\beta=\left\{\begin{pmatrix}1&-1\\0&0\end{pmatrix},\begin{pmatrix}0&0\\1&-1\end{pmatrix}\right\}$$
e dim $S=2.$

b) Um exemplo é:
$$\beta = \left\{ \begin{pmatrix} 1 & -1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & -1 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix} \right\}$$

31. Uma base é
$$\beta = \left\{ \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 3 \end{pmatrix} \right\}$$
 e dim $W = 2$.

32.

- 33.
- 34. Falso. a = 0 ou a = 2

35. i)
$$a \neq 1, a \neq -2$$

35. i)
$$a \neq 1, a \neq -2$$
 b) $a \neq 1, a = -2$ c) $a = 1$

36. Uma possibilidade é:
$$\beta_{U\cap W} = \left\{ \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} -1 & -1 \\ 0 & 1 \end{pmatrix} \right\} e \beta_{U+W} = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} -1 & -1 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}, \begin{pmatrix} 0 &$$

37. a) i)
$$[I]_{\beta}^{\beta_1} = \begin{bmatrix} -1 & 1 \\ 1 & 1 \end{bmatrix}$$
 ii. $[I]_{\beta_1}^{\beta} = \begin{bmatrix} -\frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} \end{bmatrix}$ iii. $[I]_{\beta_2}^{\beta} = \begin{bmatrix} \frac{\sqrt{3}}{6} & \frac{1}{2} \\ \frac{\sqrt{3}}{6} & -\frac{1}{2} \end{bmatrix}$ iv. $[I]_{\beta_3}^{\beta} = \begin{bmatrix} \frac{1}{2} & 0 \\ 0 & \frac{1}{2} \end{bmatrix}$

b) i)
$$[v]_{\beta} = \begin{pmatrix} 3 \\ -2 \end{pmatrix}$$
 ii. $[v]_{\beta_1} = \begin{pmatrix} -\frac{5}{2} \\ \frac{1}{2} \end{pmatrix}$ iii. $[v]_{\beta_2} = \begin{pmatrix} \frac{\sqrt{3}}{2} - 1 \\ \frac{\sqrt{3}}{2} + 1 \end{pmatrix}$ iv. $[v]_{\beta_3} = \begin{pmatrix} \frac{3}{2} \\ -1 \end{pmatrix}$

iii.
$$[v]_{\beta_2} = \begin{pmatrix} \frac{\sqrt{3}}{2} - 1 \\ \frac{\sqrt{3}}{2} + 1 \end{pmatrix}$$
 iv. $[v]_{\beta_2} = \frac{1}{2} \left(\frac{\sqrt{3}}{2} - \frac{1}{2} \right)$

c) i)
$$[u]_{\beta} = \begin{pmatrix} -4\\4 \end{pmatrix}$$

c) i)
$$[u]_{\beta} = \begin{pmatrix} -4\\4 \end{pmatrix}$$
 ii. $[u]_{\beta_2} = \begin{pmatrix} -\frac{2\sqrt{3}}{3} + 2\\ -\frac{2\sqrt{3}}{3} - 2 \end{pmatrix}$ iii) $[u]_{\beta_3} = \begin{pmatrix} -2\\2 \end{pmatrix}$

iii)
$$[u]_{\beta_3} = \begin{pmatrix} -2 \\ 2 \end{pmatrix}$$

38. a)
$$[p]_{\alpha} = \begin{pmatrix} 0 \\ 1 \\ 0 \\ 1 \end{pmatrix}$$
 b) Linearmente independente.

$$39. \text{ a) } [I]^{\alpha}_{\beta} = \begin{bmatrix} \frac{1}{2} & 0 & 0 & 0 & 0 \\ 0 & \frac{1}{2} & 0 & 0 & 0 \\ 0 & 0 & \frac{1}{4} & 0 & 0 \\ 0 & 0 & 0 & \frac{1}{8} & 0 \\ 0 & 0 & 0 & 0 & \frac{1}{16} \end{bmatrix} \qquad \text{b) } [p]_{\beta} = \begin{bmatrix} \frac{1}{2} \\ 1 \\ \frac{3}{4} \\ \frac{1}{2} \\ \frac{5}{16} \end{bmatrix} \qquad \text{c) } p(x) = 1 + 2x + 3x^2 + 4x^3 + 5x^4$$

b)
$$[p]_{\beta} = \begin{bmatrix} \frac{1}{2} \\ 1 \\ \frac{3}{4} \\ \frac{1}{2} \\ \frac{5}{16} \end{bmatrix}$$

c)
$$p(x) = 1 + 2x + 3x^2 + 4x^3 + 5x^4$$

40. a)
$$[I]^{\alpha}_{\beta} = \begin{bmatrix} 1 & 1 & 11 \\ 1 & -1 & 1 \\ -1 & 1 & -11 \end{bmatrix}$$
 b) $[v]_{\alpha} = \begin{bmatrix} \frac{1}{2}\pi + \frac{11}{12}e \\ \frac{1}{2}\pi \\ \frac{e}{12} \end{bmatrix}$

b)
$$[v]_{\alpha} = \begin{bmatrix} \frac{1}{2}\pi + \frac{11}{12}e\\ \frac{1}{2}\pi\\ \frac{e}{12} \end{bmatrix}$$

41.
$$\beta = \{(1, -2, -2), (0, 1, 1), (0, -1, -2)\}$$

42. a)
$$\beta = \left\{ \begin{pmatrix} -\frac{5}{4} & -\frac{3}{2} \\ \frac{1}{2} & 0 \end{pmatrix}, \begin{pmatrix} \frac{3}{4} & \frac{3}{2} \\ \frac{1}{2} & 0 \end{pmatrix}, \begin{pmatrix} \frac{3}{4} & \frac{1}{2} \\ -\frac{1}{2} & 0 \end{pmatrix} \right\}$$

$$\mathbf{b}) \ [v]_{\alpha} = \begin{bmatrix} 0 \\ -3 \\ -1 \end{bmatrix}$$

43. a)
$$[I]_{\alpha}^{\beta} = \begin{pmatrix} 1 & 2 & 0 \\ 1 & 1 & -1 \\ 0 & -1 & 0 \end{pmatrix}$$
 b) $[w]_{\alpha} = \begin{pmatrix} 3 \\ 3 \\ -1 \end{pmatrix}$

44. b)
$$[I]_{\alpha}^{\alpha} = I_n$$

45. a)
$$V$$
 b) V c) F d) F e) V f) V g) F