[image: logoespol][image:] ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL
INSTITUTO DE CIENCIAS MATEMÁTICAS

TERCERA EVALUACIÓN DE ALGEBRA LINEAL PARA AUDITORÍA

16 de febrero del 2012

Nombre: ___

Paralelo:_______

TEMA 1 (20 puntos)

a) Defina: (10 puntos)

i) Conjunto generador

ii) Espacio fila de una matriz

iii) Espacios isomorfos

iv) Recorrido de una transformación lineal

v) Matrices semejantes

b) Determine el valor de verdad de las proposiciones siguientes- Justifique formalmente su respuesta.

i)

Sea una transformación lineal. Si , entonces T es un isomorfismo.

ii) Dada una base ordenada B del espacio vectorial V, entonces las coordenadas de cualquier vector de V con respecto a la base B son únicas

TEMA 2 (20 puntos)

Sea . Considere los subespacios:

Determine:
a)
Una base y la dimensión de
b)

Si es un subespacio de
c)
Una base y la dimensión de
d)
El subespacio

TEMA 3 (20 puntos)

Considere el espacio vectorial y sea una base de y el conjunto donde:

a)

Determine la matriz de transición (de cambio de base) de a
b)

Si , determine las coordenadas del vector w con respecto a la base

TEMA 4 (20 puntos)

Sea un subespacio vectorial de .
a)
Construya una transformación lineal tal que:

b)
Determine

TEMA 5 (20 puntos)

Sea la matriz de los coeficientes del sistema lineal:

Determine:
a) Los valores propios de A.
b) Los espacios asociados a los valores propios de A.
c) Si A es diagonalizable, la matriz D y la matriz C.
oleObject2.bin

image5.wmf
2

VP

=

oleObject3.bin

image6.wmf
{

}

{

}

2

2

/20;,,()/(0)(1)

HaxbxcabcabcWpxPpp

=++-+=ÎÂ=Î=

oleObject4.bin

image7.wmf
W

H

Ç

oleObject5.bin

image8.wmf
W

H

È

oleObject6.bin

image9.wmf
V

oleObject7.bin

image10.wmf
W

H

+

oleObject8.bin

oleObject9.bin

image11.wmf
3

R

oleObject10.bin

image12.wmf
{

}

3

2

1

1

,

,

u

u

u

B

=

oleObject11.bin

image13.wmf
3

R

oleObject12.bin

image14.wmf
{

}

3

2

1

2

,

,

v

v

v

B

=

oleObject13.bin

image15.wmf
1122233123

;;

vuuvuuvuuu

=-=-=+-

oleObject14.bin

image16.wmf
2

B

oleObject15.bin

image17.wmf
1

B

oleObject16.bin

image18.wmf
[

]

(

)

1

1,1,1

B

w

=

oleObject17.bin

image19.wmf
[

]

2

B

w

oleObject18.bin

oleObject19.bin

image20.wmf
ï

þ

ï

ý

ü

ï

î

ï

í

ì

=

+

-

Â

Î

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

0

/

3

z

y

x

z

y

x

H

oleObject20.bin

image21.wmf
3

Â

oleObject21.bin

image22.wmf
2

3

P

en

de

T

Â

oleObject22.bin

image23.wmf
1

1

0

0

,

2

0

1

1

,

)

(

2

+

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

^

x

T

x

T

H

T

Nu

image1.jpeg

oleObject23.bin

image24.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

1

1

T

oleObject24.bin

image25.wmf
A

oleObject25.bin

image26.wmf
21

320

2

x

xyz

xz

=

ì

ï

-+=

í

ï

-+=

î

oleObject26.bin

image2.png
:CM

INSTITUTO DI CIENCIAS __BATEMATICAS

E S P O 1

Cunvigon | ecusoor ESCUELA SUPERIOR POLITECNICA DEL LITORAL

image3.wmf
W

V

T

®

:

oleObject1.bin

image4.wmf
{

}

()0

v

NuT

=

