Curso de Engenharia de Controle e Automação

Disciplina: Álgebra Linear Professor: Marcelo Cendron

Exercícios - Operações com Matrizes

1. Dada as matrizes:

$$A = \begin{bmatrix} 3 & 0 \\ -1 & 2 \\ 1 & 1 \end{bmatrix}, B = \begin{bmatrix} 4 & -1 \\ 0 & 2 \end{bmatrix}, C = \begin{bmatrix} 1 & 4 & 2 \\ 3 & 1 & 5 \end{bmatrix}, D = \begin{bmatrix} 1 & 5 & 2 \\ -1 & 0 & 1 \\ 3 & 2 & 4 \end{bmatrix} e E = \begin{bmatrix} 6 & 1 & 3 \\ -1 & 1 & 2 \\ 4 & 1 & 3 \end{bmatrix}$$

Calcule se possível:

- a. D + E 7. 6. 5. -2. 1. 3. 7. 3. 7.
- b. 5A 15. 0. -5. 10. 5. 5.
- c. -3(D + 2E) -39. -21. -24. 9. -6. -15. -33. -12. -30.
- d. 2A^T + C7. 2. 4.3. 5. 7.
- e. ½CT- ¼A -0.25 1.5 2.25 0. 0.75 2.25
- f. AB 12. -3. -4. 5. 4. 1.

- g. BA Não é possível calcular
- h. (3E)*D 42. 108. 75. 12. -3. 21. 36. 78. 63.
- i. CC^T
 21. 17.
 17. 35.
- j. D^TE^T
 14. 4. 12.
 36. -1. 26.
 25. 7. 21.

k. B-1

- 1/4 1/8 0 1/2 l. D⁻¹ -2/29 -16/29 5/29 7/29 -2/29 -3/29 -2/29 13/29 5/29

2. Determine os valores de a, b, c e d

a.
$$A = \begin{bmatrix} a & 3 \\ -1 & a+b \end{bmatrix} = \begin{bmatrix} 4 & d-2c \\ d+2c & -2 \end{bmatrix}$$

b.
$$A = \begin{bmatrix} a-b & b+a \\ 3d+c & 2d-c \end{bmatrix} = \begin{bmatrix} 8 & 2 \\ 11 & 14 \end{bmatrix}$$

$$a = 5$$
$$b = -3$$

$$c = -4$$

- 3. Responda com Verdadeiro ou Falso
 - a. () A matriz $\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$ não tem diagonal principal. Verdadeiro
 - b. (Uma matriz m x n tem m vetores colunas e n vetores linha. Falso
 - c. (Se A e B forem matrizes 2x2, então BA = AB. Falso
 - O i-ésimo vetor linha de um produto matricial AB pode ser calculado multiplicando A pelo i-ésimo vetor linhas de B. Falso
 - e. () Se A e B forem matrizes quadradas de mesma ordem, então $(AB)^T = A^TB^T$. Falso
- 4. Verifique se as matrizes abaixo são invertíveis, e se for, encontre sua inversa:

a.
$$A = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

b.
$$A = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

Não resolvível

c.
$$A = \begin{bmatrix} 0 & 0 & 1 \\ 1 & 1 & 0 \\ -1 & 1 & 1 \end{bmatrix}$$

- 1/2 1/2 -1/2 -1/2 1/2 1/2
- d. $A = \begin{bmatrix} -1 & 0 & 1 \\ 1 & -1 & 1 \\ -1 & 1 & -1 \end{bmatrix}$

Não resolvível

$$A = \begin{bmatrix} 2 & -3 & 5 \\ -3 & 6 & 7 \\ 5 & 7 & -8 \end{bmatrix}$$

5. Encontre os valores desconhecidos que tornam a matriz A simétrica

$$a. \quad \begin{bmatrix} 4 & -3 \\ a+5 & -1 \end{bmatrix}$$

$$a = -8$$

$$b. A =$$

$$\begin{bmatrix} 2 & a-2b+2c & 2a+b+c \\ 3 & 5 & a+c \\ 0 & -2 & 7 \end{bmatrix}$$

$$A^{T} = \begin{bmatrix} 2 & 3 & 0 \\ a - 2b + 2c & 5 & -2 \\ 2a + b + c & a + c & 7 \end{bmatrix}$$

$$a = 11$$

 $b = -9$

$$c = -13$$

6. Encontre os valores desconhecidos que tornam a matriz A invertível

a.
$$A = \begin{bmatrix} 1 & x^2 & x^4 \\ 0 & x+2 & x^3 \\ 0 & 0 & x-4 \end{bmatrix}$$

$$(x+2) * (x-4) \neq 0$$

$$x^2 - 2x - 8 \neq 0$$

$$x \neq 4 e x \neq -2$$

b.
$$A = \begin{bmatrix} x - \frac{1}{2} & 0 & 0 \\ x & x - \frac{1}{3} & 0 \\ x^2 & x^3 & \frac{1}{4} \end{bmatrix}$$

$$x^2/4 - 5x/24 + 1/24$$

$$x \neq \frac{1}{2} e x \neq \frac{1}{3}$$

7. Seja A = $[a_{ij}]$ uma matriz n x n. Em cada caso, determine se A é simétrica:

a.
$$a_{ij} = i^2 + j^2$$

c.
$$a_{ij} = i^2 - j^2$$

Simétrica

Não simétrica

b.
$$a_{ij} = 2i + 2j$$

d.
$$a_{ij} = 2i^2 + 2j^2$$

Simétrica

Simétrica

8. Calcule a determinante das matrizes abaixo através do método de triangulação

a.
$$A = \begin{bmatrix} 3 & -7 & -2 \\ -3 & 5 & 1 \\ 6 & -4 & 0 \end{bmatrix}$$

Det A = 6

b.
$$A = \begin{bmatrix} 2 & -4 & 2 \\ -4 & 5 & 2 \\ 6 & -9 & 1 \end{bmatrix}$$

Det A = -6

c.
$$A = \begin{bmatrix} 1 & 3 & 2 & 0 \\ -2 & -3 & -4 & 12 \\ 3 & 0 & 4 & -36 \\ -5 & -3 & -8 & 49 \end{bmatrix}$$

Det A = -6

d.
$$A = \begin{bmatrix} 1 & 3 & 1 & 5 \\ 5 & 5 & 6 & 1 \\ -2 & -1 & -1 & -4 \\ -1 & 7 & 1 & 7 \end{bmatrix}$$

Det A = 360

e.
$$A = \begin{bmatrix} 2 & 4 & -1 & 5 & -2 \\ -4 & -5 & 3 & -8 & 1 \\ 2 & -5 & -4 & 1 & 8 \\ -2 & 1 & 4 & 2 & 8 \\ -6 & 0 & 7 & -3 & 1 \end{bmatrix}$$

Det
$$A = -80$$

9. Calcula a inversa das matrizes:

a.
$$A = \begin{bmatrix} 2 & 5 \\ -3 & -4 \end{bmatrix}$$

$$-4/7 & -5/7 \\ 3/7 & 2/7$$

b.
$$A = \begin{bmatrix} 6 & 4 \\ 12 & 5 \end{bmatrix}$$

c.
$$A = \begin{bmatrix} 1 & -3 & -6 \\ 0 & 4 & 3 \\ -3 & 6 & 0 \end{bmatrix}$$

d.
$$A = \begin{bmatrix} 3 & 0 & 0 \\ -3 & -4 & 0 \\ 8 & 5 & -3 \end{bmatrix}$$

e.
$$A = \begin{bmatrix} -1 & -3 & 0 & 1 \\ 3 & 5 & 8 & -3 \\ -2 & -6 & 3 & 2 \\ 0 & -1 & 2 & 1 \end{bmatrix}$$

$$f. \quad A = \begin{bmatrix} 3 & 4 & 7 & 4 \\ 0 & 1 & 4 & 6 \\ 0 & 0 & 2 & 8 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

g.
$$A = \begin{bmatrix} 4 & 0 & -3 & -7 \\ -6 & 2 & 1 & -2 \\ 7 & -5 & 0 & 1 \\ -1 & 2 & 4 & -1 \end{bmatrix}$$

h.
$$A = \begin{bmatrix} 5 & 3 & 1 & 7 & 9 \\ 6 & 4 & 2 & 8 & -8 \\ 7 & 5 & 3 & 10 & 9 \\ 9 & 6 & 4 & -9 & -5 \\ 8 & 5 & 2 & 11 & 4 \end{bmatrix}$$

-662	-765/2	19	1	683
1411	815	-41	-2	-1455
-700	-404	21	1	721
-33	-19	1	0	34
1	1/2	0	0	-1