

Alumno: Especialidad:

Profesor con quien cursó la asignatura:..... Año y mes de firma TP:

Ejercicio Corrector	1					2			3			Calificación
	a	b	c	dI	dII	a	b	c	a	b	c	

Calificación Final:.....

Ejercicio 1:

Sea el plano $\pi : x - 3y - z = 0$, la recta $r : \begin{cases} x - 2y = 0 \\ y + k^2z = k - 1 \end{cases}$ y la transformación lineal $f : \mathbf{R}^3 \rightarrow \mathbf{R}^3$

que a cada vector del espacio \mathbf{R}^3 le asigna su proyección ortogonal sobre el plano π .

- Analizar para los distintos valores reales de k la distancia entre π y r . Justificar la respuesta.
- Indicar para que valores reales de k , π y r resultan perpendiculares.
- Hallar el valor real de k de forma que la recta r resulte invariante ante la transformación f .
- Para el valor de k hallado en el ítem c), contestar las siguientes cuestiones:
 - Si B_1 es una base ortonormal del subespacio imagen de la transformación lineal f y B_2 es una base del núcleo de la transformación f , entonces ¿el conjunto $B = B_1 \cup B_2$ es una base ortonormal de \mathbf{R}^3 ? Justificar claramente la respuesta.
 - Sin necesidad de hallar la forma explícita de f , indicar los autovalores de f y definir un conjunto de vectores que cumpla con las condiciones de B_1 y un conjunto de vectores que cumpla con las de B_2 .

Ejercicio 2:

Decidir si cada una de las afirmaciones siguientes es verdadera o falsa. Si es verdadera demostrarla si es falsa proponer un contraejemplo.

- Si $A \in \mathbf{R}^{n \times n}$, tiene rango n y es idempotente ($A^2 = A$) entonces $A = I$.
- Sea V un espacio vectorial de dimensión finita n mayor o igual que uno y $A = \{\vec{v}_1; \vec{v}_2; \dots; \vec{v}_k\}$ un conjunto de k vectores de V . Si A genera V entonces A es base de V .
- Sea $A \in \mathbf{R}^{5 \times 5}$ tal que $a_{ij} = \begin{cases} \lambda & \text{si } i = j \vee i + j = 6 \\ 0 & \text{en otro caso} \end{cases}$. El vector $\vec{u} = (-3, 2, 0, -2, 3)$ pertenece al espacio nulo de A cualquiera sea $\lambda \in \mathbf{R}$.

Ejercicio 3:

Sea la transformación lineal $f : \mathbf{R}^4 \rightarrow \mathbf{R}^4 / f \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} x_2 \\ x_3 \\ x_4 \\ x_1 \end{pmatrix}$.

- Encontrar la matriz asociada A y demostrar que es inversible.
- ¿Cuál es el efecto sobre $X \in \mathbf{R}^4$ de una transformación cuya matriz asociada sea A^2 ?
- Demostrar que $A^3 = A^{-1}$.