


Lista de Tarefas: Transformações lineares

1. Em cada item, decida se a transformação que leva a figura azul na figura vermelha é linear e explique porquê.


- 2. Verifique se as funções dadas abaixo são transformações lineares. Em cada caso, justifique sua afirmação:
 - (a) $T: \mathbb{R}^4 \to \mathbb{R}^3$ dada por T(x, y, z, t) = (x + y, 0, z + t).
 - (b) $L: \mathbb{R}^2 \to \mathbb{R}$ dada por L(x, y) = xy.
 - (c) $S: M(2,2) \mapsto \mathbb{R}^2$, $S\begin{pmatrix} a & b \\ c & d \end{pmatrix} = (a+b,0)$
 - (d) $G: M(5,5) \mapsto M(5,5); G(A) = AB + I_5;$ onde $B = diag(d_1, d_2, d_3, d_4, d_5)$ é uma matriz diagonal e I_5 é a matriz identidade de ordem 5.
 - (e) $F: P_2 \mapsto P_2$ tal que F(p) = p + q; $p \in P_2$ e $q(t) = t^2 + 1$; $t \in \mathbb{R}$.
 - (f) $S: \mathbb{R}^2 \mapsto \mathbb{R}^2$ dada por S(x,y) = (x+y, x-y).
 - (g) $T: M(2,2) \mapsto R$ dada por $\begin{bmatrix} a & b \\ c & d \end{bmatrix} \mapsto det \begin{bmatrix} a & b \\ c & d \end{bmatrix}$
 - (h) $T: \mathbb{R} \to \mathbb{R}; T(x) = |x|$
 - (i) $T: M_2 \mapsto P_1; T \begin{bmatrix} a & b \\ c & d \end{bmatrix} = a + dt$
 - (j) $S:R^3\mapsto R^3$ tal que S(x,y,z)=(3x,a,5z); onde a $\alpha\in\mathbb{R}$ é uma constante.
 - (k) $T: P_n \mapsto P_n$ tal que $T(p(x)) = p'(x) + x^2 p''(x)$
- 3. Considere o espaço vetorial $H = \{(x,y) \in R^2 | y > 0\}$ com as operações de (+) e (\cdot) definidas, respectivamente, por: $(x_1,y_1) + (x_2,y_2) = (x_1+x_2,y_1\cdot y_2)$ e $k(x_1,y_1) = (kx,y^k)$. Verifique se $T: \mathbb{R}^2 \mapsto H$ definida por $T(x,y) = (x,e^y)$ é uma transformação linear.
- 4. Para cada transformação linear, encontre: (i) uma base e a dimensão do núcleo (ii) uma base e a dimensão da imagem.
 - (a) $T: \mathbb{R}^2 \mapsto \mathbb{R}^4$ dada por T(x,y) = (x+y, x-y, 2x, 2y)
 - (b) $T: M(2,2) \mapsto \mathbb{R}^4$ dada por $T\left(\left[\begin{array}{cc} a & b \\ c & d \end{array}\right]\right) = (2a+b,b+c+d,2a+c,2c+d)$
 - (c) $T: \mathbb{R}^3 \mapsto \P_2$ dada por $T(a, b, c) = (a + b + c) + (a b + 2c)x + (2a + b + 9c)x^2$
 - (d) $T: \mathbb{R}^2 \to \mathbb{R}^4$ dada matricialmente por $[T] = \begin{bmatrix} 1 & 2 & -1 & 4 \\ 3 & 1 & 2 & -1 \\ -4 & -3 & -1 & -3 \\ 1 & -2 & 1 & 1 \end{bmatrix}$
- 5. Considere a base $S = \{v_1, v_2\}$ do R^2 , em que $v_1 = (-2, 1)$ e $v_2 = (1, 3)$ e seja $T : \mathbb{R}^2 \mapsto \mathbb{R}^3$ a transformação linear tal que $T(v_1) = (-1, 2, 0)$ e $T(v_2) = (0, -3, 5)$. Encontre uma expressão para T(x, y) e use esta expressão para obter T(2, -3).

- 6. Encontre a transformação linear T do plano no plano que é uma reflexão em torno da reta y=6x.
- 7. O operador linear $T(x,y,z)=(-\frac{\sqrt{2}}{2}x+\frac{\sqrt{2}}{2}z,y,\frac{\sqrt{2}}{2}x-\frac{\sqrt{2}}{2}z)$ é a rotação de um ângulo θ em torno do eixo y. Determine o valor do ângulo θ .
- 8. Considere o triângulo de vértices (1,1), (-3,-3) e (2,-1). Determine a imagem destes vértices ao ser aplicada a transformação T que faz uma rotação anti-horária de 60° . Faça um desenho da imagem.
- 9. Seja $T: P_2 \mapsto P_2$ um operador linear tal que T(1) = 1 + t, $T(t) = t + t^2$ e $T(t^2) = 1 + t 2t^2$:
 - (a) Encontre T(p).
 - (b) T é injetora? Justifique sua resposta.
 - (c) T é sobrejetora? Justifique sua resposta.
 - (d) T é bijetora? Justifique sua resposta.
- 10. a) Encontre a transformação $T: \mathbb{R}^2 \mapsto M(2,2)$ tal que $T(-1,0) = \begin{bmatrix} 1 & -1 \\ -1 & 1 \end{bmatrix}; T(0,-1) = \begin{bmatrix} -1 & 1 \\ 1 & -1 \end{bmatrix}$
 - b) Usando a transformação T encontrada no item a), calcule T(1000;999)
 - c) A transformação é bijetora? Justifique sua resposta.
- 11. Seja $T: \mathbb{R}^3 \to \mathbb{R}^3$ uma transformação linear definida por T(1,0,0) = (1,1,0); T(0,1,0) = (1,1,2) e T(0,0,1) = (0,0,2). Determinar uma base de cada um dos seguintes subespaços:
 - (a) N(T).
 - (b) $N(T) \cap Im(T)$
 - (c) N(T) + Im(T)
- 12. Sejam $\alpha = \{(1, -1); (0, 2)\}\ e \beta = \{(1, 0, -1); (0, 1, 2); (1, 2, 0)\}\ bases de \mathbb{R}^2 e \mathbb{R}^3$; respectivamente e

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

- (a) Encontre a transformação linear T.
- (b) Encontre uma base para Ker(T) e uma base para Im(T).
- (c) Encontre uma base γ de \mathbb{R}^3 tal que $[T]_{\gamma}^{\alpha} = \begin{bmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 1 \end{bmatrix}$
- 13. Encontre a transformação linear $T: \mathbb{R}^2 \to \mathbb{R}^2$ tal que $T(-2,1) = (-\frac{6}{5}, -\frac{3}{5})$ e $T(\frac{1}{2}, 4) = (1, 1)$. Determine dim Im(T) e dim N(T). T é inversível ? Se for, determine T^{-1} .
- 14. Considere o operador linear em \mathbb{R}^3 tal que $T(1,0,0)=(1;1;1),\ T(0;0;1)=(1;0;1)$ e T(0;1;2)=(0;0;4). O operador T é um isomorfismo? Em caso afirmativo, determine o isomorfismo inverso.
- 15. Considere a transformação linear $T: P_2 \mapsto R^3$ tal que $T(1) = (1,0,1); T(x+x^2) = (1,2,-2)$ e T(1-x) = (0,-1,1). Encontre T^{-1} .
- 16. Considere o operador linear $T: \mathbb{R}^3 \mapsto \mathbb{R}^3$ definido pela reflexão de um vetor v=(x,y,z) através da origem. Determine a expressão do operador T^{-1} .
- 17. Usando inversão matricial, mostre que:
 - (a) A transformação inversa de uma reflexão em torno da reta y = x é a reflexão em torno da reta y = x.
 - (b) A transformação inversa de uma reflexão em torno de um eixo coordenado é a reflexão em torno daquele próprio eixo.
- 18. Seja $T: P_2 \mapsto P_3$ a transformação definida por T(p(x)) = xp(x-3). Encontre $[T]^{\gamma}_{\beta}$ em relação às bases $\beta = \{1, x, x^2, x^3\}$ e $\gamma = \{1, x, x^2\}$.


- 19. Encontre uma transformação linear $T: \mathbb{R}^3 \to \mathbb{R}^3$ cujo núcleo é gerado por (1,1,0) e (0,0,1) e a imagem é gerada pelo vetor (1,-1,1).
- 20. Encontre uma transformação linear $T: \mathbb{R}^4 \mapsto \mathbb{R}^4$ cujo núcleo é gerado por (1,1,0,0) e (0,0,1,0).
- 21. Mostre que se a matriz transformação [T] é inversível então $N(T) = \{\overrightarrow{0}\}$
- 22. Se $T: V \mapsto W$ é uma transformação linear tal que T(w) = T(u) + T(v) então w = u + v?
- 23. Determine explicitamente a expressão de uma transformação linear $T: P2 \mapsto M_2$ satisfazendo simultaneamente as seguintes condições:
 - (i) o elemento $p(x) = 1 + x^2$ pertence ao N(T);
 - (ii) o elemento $q(x) = 1 x + x^2$ não pertence ao N(T);
 - (iii) o elemento $A = \begin{bmatrix} 2 & 3 \\ -1 & 1 \end{bmatrix}$ pertence à Im(T).
- 24. Seja $T: V \mapsto W$ uma transformação linear.
 - (a) Mostre que o núcleo de T é um subespaço de V.
 - (b) Mostre que a imagem de T é um subespaço de W.
- 25. Seja $T: P_2 \mapsto P_2$ a transformação linear definida por T(p(x)) = xp'(x).
 - (a) Quais dos seguintes polinômios pertencem ao N(T)?
 - i. 2
 - ii. x^2
 - iii. 1-x
 - (b) Quais dos polinômios do item a) pertencem a Im(T)?
 - (c) Descreva N(T) e Im(T).
- 26. Quando possível, dê exemplos de transformaçes lineares satisfazendo:
 - (a) $T: \mathbb{R}^3 \mapsto \mathbb{R}^3$ tal que dim N(T) = 1.
 - (b) $T: \mathbb{R}^3 \mapsto \mathbb{R}^3$ tal que $N(T) = \{(0,0,0)\}.$
 - (c) $T: \mathbb{R}^3 \to \mathbb{R}^3$ tal que $Im(T) = \{(0,0,0)\}.$
 - (d) $T: \mathbb{R}^3 \mapsto \mathbb{R}^3$ tal que $N(T) = \{(x, y, z) \in \mathbb{R}^3 : z = -x\}.$
 - (e) $T:R^3\mapsto R^3$ tal que $Im(T)=\{(x,y,z)\in R^3, y=2x-z\}$
- 27. Seja $T: P_3 \mapsto P_2$ definida por T(p) = p'. Determine a matriz T em relação às bases $\alpha = \{1, t, t^2, t^3\}$ e $\beta = \{1, 1+t, -1+t^2\}$ isto é, $[T]^{\alpha}_{\beta}$.
- 28. Mostre que se uma transfomação linear é injetora então $N(T) = \overrightarrow{0}$.
- 29. Seja β a base canônica de M_2 . Se $T:M_2\mapsto P_3$ é dada por:

$$T\begin{pmatrix} a & b \\ c & d \end{pmatrix} = a + (b+c)x + (c-d)x^2 + dx^3$$


- (a) Encontre $[T]^{\beta}_{\alpha}$ onde $\alpha = \{2, 2+x, 2+x^2, 2+x^3\}$ é base de P_3
- (b) Faça o escalonamento da matriz $[T]^{\beta}_{\alpha}$
- (c) Determine dimKer(T).
- (d) Determine dimIm(T).
- 30. Se $A \in M(n,n)$ é inversível então:
 - (a) dimN(A) =
 - (b) $dimIm(T_A) =$
- 31. Determine dim N(T) sabendo que:
 - (a) $T: \mathbb{R}^6 \mapsto \mathbb{R}^8 \text{ com } dim(Im(T)) = 3;$
 - (b) $T: V \mapsto W \text{com T sobrejetiva}, dim V = 5; dim W = 3;$

- (c) $T: V \mapsto W$ com T injetiva;
- (d) $T: \mathbb{R}^4 \mapsto \mathbb{R}^4$ sabendo que existe a inversa de T.
- 32. Explique em cada caso abaixo porque não existe uma transformação linear:
 - (a) $T: \mathbb{R}^4 \mapsto \mathbb{R}^2$ cujo núcleo seja a origem;
 - (b) $T: \mathbb{R}^5 \mapsto \mathbb{R}^6$ que seja sobrejetiva;
 - (c) $T: \mathbb{R}^3 \mapsto \mathbb{R}^2$ que seja injetiva;
 - (d) $T: \mathbb{R}^7 \mapsto \mathbb{R}^6$ tal que dim N(T) = dim Im(T);
 - (e) $T: \mathbb{R}^4 \mapsto \mathbb{R}^3$ com N(T) = [(1,0,0,0); (0,1,0,0)] e Im(T) = [(1,1,2); (2,2,4)]
- 33. Responda as seguintes questões:
 - (a) Se $T: \mathbb{R}^5 \mapsto \mathbb{R}^6$ é uma transformação linear, podemos ter dim Im(T) > 6? Justifique sua resposta.
 - (b) Existe alguma transformação linear $T: \mathbb{R}^2 \mapsto \mathbb{R}^2$ tal que T(1,1)=(2,2) e T(2,2)=(3,1)? Justifique sua resposta.
 - (c) A transformação $T: P_1 \mapsto P_2$ definida por T(p(t)) = tp(t) + p(0)p'(1) é linear?
 - (d) Se $T: \mathbb{R}^3 \mapsto \mathbb{R}^3$ é um operador linear e se a imagem de T é um plano que passa pela origem, que tipo de objeto geométrico é o núcleo de T?
- 34. Seja $T: \mathbb{R}^2 \mapsto \mathbb{R}^2$ tal que $[T] = \begin{bmatrix} 2 & 1 \\ 0 & -1 \end{bmatrix}$. Encontre os vetores u e v tais que
 - (a) T(u) = 2u.
 - (b) T(v) = -v.
- 34. Sejam $F,G:R^3\mapsto R^3$ transformações lineares dadas por F(x,y,z)=(x+y,z+y,z) e G(x,y,z)=(x+2y,y-z,x+2z).
 - (a) Determine $F \circ G$.
 - (b) Determine uma base para $N(F \circ G)$.
 - (c) Determine uma base para $Im(F \circ G)$.
 - (d) $F \circ G$ é isomorfismo? Justifique sua resposta.
- 35. Seja $T: \mathbb{R}^3 \to \mathbb{R}^3$ o operador linear definido por T(x,y,z) = (3x,x-y,2x+y+z). Mostre que $(T^2-I)\circ (T^2-9I) = 0$.
- 36. Sejam R, S, T três transformaçẽs lineares de R^3 em R^3 . Se $[R] = \begin{bmatrix} 1 & 0 & 1 \\ 2 & 1 & 1 \\ 0 & -1 & 1 \end{bmatrix}$ e $[S] = \begin{bmatrix} -2 & 1 & -1 \\ 3 & 1 & 2 \\ 1 & -2 & 0 \end{bmatrix}$ encontre T tal que $R = S \circ T$.
- 37. Sejam as transformações lineares $S: P_1 \mapsto P_2$ e $T: P_2 \mapsto P_1$ definidas por $S(a+bx) = a + (a+b)x + 2bx^2$ e $T(a+bx+cx^2) = b + 2cx$.
 - (a) Determine $(SoT)(3+2x-x^2)$.
 - (b) É possível calcular (ToS)(a+bx)? Em caso afirmativo calcule $(ToS)(\pi+\pi x)$?.
- 38. Considere o operador $T: P_2 \mapsto P_2$ definida por T(p(x)) = p'(x) + p(x) e a transformação linear $S: P_2 \mapsto R^3$ definida por $S(a+bx+cx^2) = (a+b,c,a-b)$.
 - (a) Verifique se S é isomorfismo. Se for, determine S^{-1} .
 - (b) Determine uma base para N(SoT) é uma base para Im(SoT).
 - (c) Seja $\beta = \{1 + x; x x^2\}$ uma base de P_2 e $\alpha = \{(1, 0, 0); (0, 1, 1); (0, 0, -1)\}$ base do R^3 . Determine $[SoT]_{\alpha}^{\beta}$.
- 39. Considere a transformação linear $T: R^4 \mapsto M_2$ definida por $T(a,b,c,d) = \begin{bmatrix} a & a+b \\ b+c & d \end{bmatrix}$ e a transformação linear $S: M_2 \mapsto M_2$ definida por $S\begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{bmatrix} a-c & c-b \\ b & a+d \end{bmatrix}$. Verifique se SoT é um isomorfismo. Em caso afirmativo, determine o isomorfismo inverso $(S \circ T)^{-1}$,

- 40. No plano, uma rotação anti-horária de 45° é seguida por uma dilatação de $\sqrt{3}$. Ache a aplicação T que representa esta transformação do plano.
- 41. Determine a transformação linear $T: \mathbb{R}^2 \to \mathbb{R}^2$ que representa uma reflexão da reta y = -x, seguida de uma dilatação de fator 2 na direção x e, um cisalhamento de fator 3 na direção vertical.
- 42. Analise se a seguinte afirmação é verdadeira ou falsa: "Se $T: R^2 \mapsto R^2$ é uma rotação de um ângulo θ (em sentido anti-horário) em torno da origem, seguida de uma dilatação de fator 3 então T^{-1} é uma contração de fator $\frac{1}{3}$ seguida de uma rotação de um ângulo $-\theta$ em torno da origem".
- 43. Encontre a transformação linear $T: R^2 \mapsto R^2$ definida pela rotação de $\frac{\pi}{6}$ (sentido anti-horário) seguida de uma reflexão através da reta y=2x. A seguir, faça um esboço da Im(T) se a transformação T for aplicada ao retângulo de vértices (0,0),(1,0),(1,2) e (0,2).
- 44. Seja $T: \mathbb{R}^3 \mapsto \mathbb{R}^3$ é a projeção do vetor v=(x,y,z) no plano x+y+z=0. Encontre T(x,y,z).
- 45. Seja $T: \mathbb{R}^3 \mapsto \mathbb{R}^3$ definida pelo triplo da reflexão do vetor v=(x,y,z) no plano 2x-y+z=0. Encontre T(x,y,z).
- 46. Seja $L: \mathbb{R}^3 \mapsto \mathbb{R}^3$ onde T é a rotação de $\frac{\pi}{2}$ em torno do eixo z seguida de uma rotação de $\frac{\pi}{3}$ em torno do eixo y. Encontre L(x,y,z).
- 47. Aplicando a transformação $T\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$ a todos os pontos da circumferência da figura abaixo


obtém-se como imagem:


48. Identifique a(s) transformação(ões) linear(es), explicitando a (s) sua(s) respectiva(s) expressão(ões) algébrica(s):

5


Algumas respostas:

- 1. a) É linear. Mostre que a definição é satisfeita. b) Não é linear pois $T(0,0) \neq (0,0)$
- 2. a) Sim b) Não c) Sim d) Não e) Não f) Sim g) Não h) Não i) Sim j) É transformação linear se a=0 k) Sim
- 3. T é uma transformação linear.
- 4. (a) Não existe base para o N(T) e dim N(T) = 0; uma base para a Im(T) é $\beta = \{(1, 1, 2, 0), (1, -1, 0, 2)\}$
 - (b) $\beta = \left\{ \begin{bmatrix} 1 & -2 \\ -2 & 4 \end{bmatrix} \right\}$ é uma base para o N(T) e $dimN(T) = 1; \ \alpha = \{(1, 1, 0, 0), (0, 1, 1, 2), (0, 1, 0, 1)\}$ é uma base para a Im(T) e dimIm(T) = 3.
 - (c) Não existe base para o N(T) e dim N(T)=0; $\alpha=\left\{1+x+x^2,1-x+x^2,5+2x+9x^2\right\}$ é uma base para a Im(T) e dim Im(T)=3.
 - (d) $\alpha = \{(-1,1,1,0)\}$ é uma base para o N(T) e $dimN(T) = 1; \beta = \{(1,0,-1,0),(0,1,-1,0),(0,0,0,1)\}$ é uma base para a Im(T) e dimIm(T) = 3

5.
$$T(x,y) = \left(\frac{3x-y}{7}, \frac{-9x-4y}{7}, \frac{5x+10y}{7}\right) \in T(2,-3) = \frac{1}{7}(-11,19,5)$$

6.
$$T(x,y) = \left(\frac{-35x + 12y}{37}, \frac{12x + 35y}{37}\right)$$

7.
$$\frac{5\pi}{4}$$

8.

- 9. (a) $T(a+bt+ct^2) = (a+c) + (a+b+c)t + (b-2c)t^2$
 - (b) Sim, pois $N(T) = 0 + 0t + 0t^2$
 - (c) Sim. (Você pode justificar usando o teorema da dimensão)
 - (d) Sim, pelos itens (b) e (c).

10. (a)
$$T(x,y) = \begin{bmatrix} -x+y & x-y \\ x-y & -x+y \end{bmatrix}$$

(b)
$$T(1000, 999) = \begin{bmatrix} -1 & 1 \\ 1 & -1 \end{bmatrix}$$

- (c) Não, pois T não é injetora $(dimN(T) = 1 \neq 0)$ e T não é sobrejetora $(dimIm(T) = 1 \neq 4)$
- 11. (a) $\alpha = \{(1, -1, 1)\}$
 - (b) $N(T) \cap Im(T) = (0,0,0)$. Logo não a base de $N(T) \cap Im(T)$ é o conjunto vazio.
 - (c) $\beta = \{(1, -1, 1), (1, 1, 0), (1, 1, 2)\}$

12. (a)
$$T(x,y) = \left(\frac{x-y}{2}, \frac{x-y}{2}, 2x+y\right)$$

- (b) Como $N(T) = \{\vec{0}\}$, sua base é o conjunto vazio. Além disso, $\beta = \left\{ \left(\frac{1}{2}, \frac{1}{2}, 2\right), \left(-\frac{1}{2}, -\frac{1}{2}, 1\right) \right\}$ é base para a Im(T).
- (c) Uma possibilidade é $\gamma = \{(1, 1, 1), (1, 0, 0), (-1, -1, 2)\}$
- 13. $T(x,y) = \left(\frac{4x+2y}{5}, \frac{2x+y}{5}\right)$, dim N(T) = dim Im(T) = 1. T não é inversível pois não é bijetora.

14.
$$T^{-1}(x, y, z) = \left(y, \frac{-x+z}{4}, \frac{x-2y+z}{2}\right)$$

15.
$$T^{-1}(a,b,c) = (2a-2b-c) + (-a+2b+c)x + (a-b-c)x^2$$

16.
$$T(x, y, z) = (-x, -y, -z)$$

17.

18.
$$[T]^{\gamma}_{\beta} = \begin{bmatrix} 0 & 0 & 0 \\ 1 & -3 & 9 \\ 0 & 1 & -6 \\ 0 & 0 & 1 \end{bmatrix}$$

- 19. Uma possibilidade é: T(x, y, z) = (x y, -x + y, x y)
- 20. Uma possibilidade é: T(x, y, z, w) = (w, y x, 0, 0)

21.

- 22. Como T é linear, podemos escrever T(w) = T(u+v). Isso não implica que w=u+v, pois não temos a hipótese de que T é injetora.
- 23. $T(a+bx+cx^2 = \begin{bmatrix} a-2b-c & -3b \\ b & -b \end{bmatrix}$

24.

- 25. (a) Apenas $p(x) = 2 \in N(T)$.
 - (b) Apenas $p(x) = x^2 \in Im(T)$
 - (c) $N(T) = \{p(x) = bx + cx^2; b, c \in \mathbb{R}\}\$

26.

27.
$$[T]^{\alpha}_{\beta} = \begin{bmatrix} 0 & 1 & -2 & 3 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 3 \end{bmatrix}$$

28. (a)
$$[T]_{\alpha}^{\beta} = \begin{bmatrix} \frac{1}{2} & -1 & -2 & 0\\ 0 & 1 & 1 & 0\\ 0 & 0 & 1 & -1\\ 0 & 0 & 0 & 1 \end{bmatrix}$$

(b)
$$\begin{bmatrix} \frac{1}{2} & -1 & -2 & 0\\ 0 & 1 & 1 & 0\\ 0 & 0 & 1 & -1\\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- (c) dim N(T) = 0
- (d) dimIm(T) = 4

29.

- 30. a) dim N(A) = 0 b) dim Im(A) = n
- 31. a) dimN(T) = 3 b) dimN(T) = 2 c) dimN(T) = 0 d) dimN(T) = 0
- 32. Use o teorema da dimensão no núcleo e da imagem.
- 33. (a) Não, pois $dim N(T) \leq 5$
 - (b) Não, pois o conjunto $\{(1,1),(2,2)\}$ não forma uma base para o \mathbb{R}^2
 - (c) Não
 - (d) O N(T) é uma reta que passa pela origem.
- 34. a) u = (x, 0) b) v = (x, -3x)
- 35. (a) $(F \circ G)(x,y) = (x+3y-z, x+y+z, x+2z)$
 - (b) $\beta = \{(-2, 1, 1)\}$ é uma base para $N(F \circ G)$
 - (c) Uma das bases é $\alpha = \{(1, 1, 1), (3, 1, 0)\}$
 - (d) Não. Justifique sua resposat baseado nos itens (b) e (c)

36.

37.

38. a)
$$(S \circ T)(3 + 2x - x^2) = 2 - 4x^2$$
 b) $(T \circ S)(\pi + \pi x) = 2\pi + 4\pi x$

39. (a)
$$S^{-1}(a,b,c) = \left(\frac{a+c}{2}\right) + \left(\frac{a-c}{2}\right)x + bx^2$$

(b) A base de $N(S \circ T)$ é o conjunto vazio. Uma base para $Im(S \circ T)$ é $\alpha = \{(1,0,1),(2,0,0),(2,1,-2)\}$

(c)
$$[Ss \circ T]^{\beta}_{\alpha} = \begin{bmatrix} 3 & 0 & 1 \\ 0 & -1 & 0 \\ -1 & -3 & -1 \end{bmatrix}$$

40.
$$(S \circ T)^{-1} \left(\begin{bmatrix} a & b \\ c & d \end{bmatrix} \right) = (a+b+c, -a-b, a+2b+c, -a-b-c+d)$$

41.
$$T(x,y) = \left(\frac{-3\sqrt{6}x - \sqrt{6}y}{2}, \frac{\sqrt{6}x + \sqrt{6}y}{2}\right)$$

42.
$$T(x,y) = (-2y, -x - 6y)$$

43. Verdadeira.

44.

45.
$$T(x,y,z) = \left(\frac{2x-y-z}{3}, \frac{-x+2y-z}{3}, \frac{-x-y+2z}{3}\right)$$

46.
$$T(x, y, z) = (-x + 2y - 2z, 2x + 2y + z, -2x + y + 2z)$$

47.
$$L(x, y, z) = \left(\frac{-y + \sqrt{3}z}{2}, x, \frac{\sqrt{3}y + z}{2}\right)$$

48. letra b)

49. A transformação linear é $T(x,y) = \left(-\frac{3x}{2}, -x + \frac{5y}{2}\right)$. Uma forma de obter isso é considerar T como uma dilatação de $\frac{3}{2}$ na direção x e $\frac{5}{2}$ na direção y, seguida de um cisalhamento em y de um fator $\alpha = -1$ e uma reflexão através de oy.