

UFPB – CCEN – DEPARTAMENTO DE MATEMÁTICA
ÁLGEBRA LINEAR E GEOMETRIA ANALÍTICA - 2ª PROVA - 8/8/2000

Nome: _____ Matrícula: _____

RESOLVA 4 DAS SEGUINTE QUESTÕES:

1) Seja $\mathbf{T} : \mathbb{P}_3 \longrightarrow \mathbb{P}_3$ definida por $\mathbf{T}(p(x)) = p''(x)$, onde $p''(x)$ representa a derivada segunda do polinômio $p(x)$.

- a) Mostre que \mathbf{T} é uma transformação linear.
- b) Determine uma base e dê a dimensão do núcleo e da imagem de \mathbf{T} .

2) Seja $\mathbf{T} : \mathbb{R}^3 \longrightarrow \mathbb{R}^3$ uma transformação linear tal que $\text{Ker}(\mathbf{T}) = [(0, 1, 0)]$ e $\text{Im}(\mathbf{T}) = [(1, -1, 3), (2, 1, -1)]$.

- a) \mathbf{T} é injetora? Justifique sua resposta.
- b) \mathbf{T} é sobrejetora? Justifique sua resposta.
- c) Determine $\mathbf{T}(x, y, z)$.

3) Considere a transformação linear $\mathbf{T} : \mathbb{R}^2 \longrightarrow \mathbb{R}^2$, $\mathbf{T}(x, y) = (2x + 3y, x + 2y)$. Sejam $\alpha = \{(1, 0), (0, 1)\}$ e $\beta = \{(1, -1), (1, 1)\}$ bases do \mathbb{R}^2 .

- a) Calcule $[\mathbf{I}]_{\beta}^{\alpha}$
- b) Calcule $[\mathbf{T}]_{\beta}^{\beta}$
- c) \mathbf{T} é um isomorfismo? Se for, calcule $[\mathbf{T}^{-1}]_{\alpha}^{\alpha}$ e $\mathbf{T}^{-1}(x, y)$.

4) Sejam $\alpha = \{(1, 1), (0, 1)\}$ e $\beta = \{(1, 1, 0), (0, 1, 1), (1, 1, 1)\}$ bases de \mathbb{R}^2 e \mathbb{R}^3 , respectivamente, e seja $\mathbf{T} : \mathbb{R}^2 \longrightarrow \mathbb{R}^3$ a transformação linear tal que

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

- a) Determine $\mathbf{T}(x, y)$.
- b) Comprove que \mathbf{T} não é sobrejetora, exibindo um vetor $\mathbf{v} \in \mathbb{R}^3$ que não seja elemento da imagem de \mathbf{T} .

5) Considere um espaço vetorial \mathbf{V} de dimensão 2 e seja $\alpha = \{\mathbf{v}_1, \mathbf{v}_2\}$ uma base de \mathbf{V} . Seja $\mathbf{T} : \mathbf{V} \longrightarrow \mathbf{V}$ uma transformação linear tal que

$$\mathbf{T}(2\mathbf{v}_1 + \mathbf{v}_2) = \mathbf{v}_1 + \mathbf{v}_2 \quad \text{e} \quad \mathbf{T}(\mathbf{v}_1 - \mathbf{v}_2) = 2\mathbf{v}_1.$$

\mathbf{T} é um isomorfismo? Justifique.