

Algebra Lineal

Deber N° 07

Profesor: Ing. Erwin Delgado

Fecha de entrega: Lunes, 05 de Enero de 2009

- 1) Dada las siguientes funciones determine si son transformaciones lineales, en el caso de que una de ellas sea transformación lineal determine el Núcleo, Imagen, Nulidad y Rango.

- a) Sea $T: \mathbb{R}^2 \rightarrow \mathbb{R}^3$ tal que $(a, b) \rightarrow T((a, b)) = (ab, a - b, a + b)$
- b) Sea $T: \mathbb{R}^3 \rightarrow \mathbb{R}^2$ tal que $(a, b, c) \rightarrow T((a, b, c)) = (a + c, 3a - 2b)$
- c) Sea $T: M_{2x2} \rightarrow \mathbb{R}$ tal que $A_{2x2} \rightarrow T(A) = \det(A)$
- d) Sea $T: M_{n \times n} \rightarrow \mathbb{R}$ tal que $A_{2x2} \rightarrow T(A) = \text{traza}(A)$
- e) Sea $T: M_{n \times n} \rightarrow M_{n \times n}$ tal que $A_{2x2} \rightarrow T(A) = A^{-1}$
- f) Sea $T: P_n \rightarrow M_{2x2}$ tal que $p(x) \rightarrow T(p(x)) = \begin{pmatrix} p(0) & p(1) - p(0) \\ p(1) - p(-1) & p(-1) \end{pmatrix}$
- g) Sea $T: P_2 \rightarrow \mathbb{R}^3$ tal que $p(x) \rightarrow T(p(x)) = (p(0) - p(1), (p(0))^2, p(-1))$
- h) Sea (V, \diamond, \bullet) y (W, \boxplus, \odot) dos espacios vectoriales definidos sobre el campo de los reales de la siguiente forma:

$V = \{(x, y) \mid x \in \mathbb{R} \wedge y \in \mathbb{R}^+\}$, donde:

$$\diamond: (x_1, y_1) \diamond (x_2, y_2) = (x_1 + x_2 + 1, y_1 y_2)$$

$$\bullet: \alpha \bullet (x, y) = (\alpha + \alpha x - 1, y^\alpha)$$

$W = \mathbb{R}^2$, donde:

$$\boxplus: (x_1, y_1) \boxplus (x_2, y_2) = (x_1 + x_2, y_1 + y_2 - 1)$$

$$\odot: \alpha \odot (x, y) = (\alpha x, \alpha y - \alpha + 1)$$

Donde la función T se define de la siguiente manera:

$T: V \rightarrow W$ tal que $(x, y) \rightarrow T(x, y) = (6x + 2\ln(y) + 6, 7x + \ln(y) + 8)$

- 2) Determine el Núcleo, Imagen, Nulidad y Rango de las siguientes transformaciones lineales:

- a) Sea $T: \mathbb{R}^2 \rightarrow \mathbb{R}^3$ tal que $(a, b) \rightarrow T((a, b)) = (2a - 4b, 3a - 6b, a + b)$
- b) Sea $T: \mathbb{R}^3 \rightarrow \mathbb{R}^2$ tal que $(a, b, c) \rightarrow T((a, b, c)) = (a + b + c, 2b - 3c)$
- c) Sea $T: M_{2x2} \rightarrow P_2$ talque:

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

3) Construya de ser posible una transformación Lineal T de \mathbb{R}^3 a \mathbb{R}^2 tal que:

i) $T[(1, 0, 2)] = (5, 4)$
ii) $T[(2, -1, 5)] = (1, 0)$
iii) $T[(0, 4, 0)] = (0, -4)$

4) Construya de ser posible una transformación Lineal T de M_{2x2} a P_2 tal que:

i) $T\left[\begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}\right] = 2 - 3x + x^2$
ii) $T\left[\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}\right] = 6 + x$
iii) $Nu(T) = \left\{ \begin{pmatrix} a & b \\ c & d \end{pmatrix} \mid a = b = 2c = -4d \right\}$
iv) $3 + 2x^2 \in Im(T)$

5) Construya de ser posible una transformación Lineal T de P_2 a \mathbb{R}^3 tal que:

i) $T[2 - x] = (1, 0, 4)$
ii) $T[6] = (0, -18, 0)$
iii) $BaseNu(T) = \{x + x^2\}$