Chapter 2

- **2.1** *i*) y = 3x 2 is increasing everywhere, and has no local maxima or minima. See figure.*
 - ii) y = -2x is decreasing everywhere, and has no local maxima or minima. See figure.
 - iii) $y = x^2 + 1$ has a global minimum of 1 at x = 0. It is decreasing on $(-\infty, 0)$ and increasing on $(0, \infty)$. See figure.
 - *iv*) $y = x^3 + x$ is increasing everywhere, and has no local maxima or minima. See figure.
 - v) $y = x^3 x$ has a local maximum of $2/3\sqrt{3}$ at $-1/\sqrt{3}$, and a local minimum of $-2/3\sqrt{3}$ at $1/\sqrt{3}$, but no global maxima or minima. It increases on $(-\infty, -1/\sqrt{3})$ and $(1/\sqrt{3}, \infty)$ and decreases in between. See figure.
 - vi) y = |x| decreases on $(-\infty, 0)$ and increases on $(0, \infty)$. It has a global minimum of 0 at x = 0. See figure.
- **2.2** Increasing functions include production and supply functions. Decreasing functions include demand and marginal utility. Functions with global critical points include average cost functions when a fixed cost is present, and profit functions.
- **2.3** 1, 5, -2, 0.
- **2.4** a) $x \ne 1$; b) x > 1; c) all x; d) $x \ne \pm 1$; e) $-1 \le x \le +1$; f) $-1 \le x \le +1$, $x \ne 0$.
- **2.5** a) $x \ne 1$, b) all x, c) $x \ne -1$, -2, d) all x.
- **2.6** The most common functions students come up with all have the nonnegative real numbers for their domain.
- **2.8** a) 1, b) -1, c) 0, d) 3.
- **2.8** *a*) The general form of a linear function is f(x) = mx + b, where *b* is the *y*-intercept and *m* is the slope. Here m = 2 and b = 3, so the formula is f(x) = 2x + 3.
 - b) Here m = -3 and b = 0, so the formula is f(x) = -3x.

^{*}All figures are included at the back of the pamphlet.

- c) We know m but need to compute b. Here m = 4, so the function is of the form f(x) = 4x + b. When x = 1, f(x) = 1, so b has to solve the equation $1 = 4 \cdot 1 + b$. Thus, b = -3 and f(x) = 4x 3.
- d) Here m = -2, so the function is of the form f(x) = -2x + b. When x = 2, f(x) = -2, thus b has to solve the equation $-2 = -2 \cdot 2 + b$, so b = 2 and f(x) = -2x + 2.
- e) We need to compute m and b. Recall that given the value of f(x) at two points, m equals the change in f(x) divided by the change in x. Here m = (5-3)/(4-2) = 1. Now b solves the equation $3 = 1 \cdot 2 + b$, so b = 1 and f(x) = x + 1.
- f) m = [3 (-4)]/(0 2) = -7/2, and we are given that b = 3, so f(x) = -(7/2)x + 3.
- **2.9** *a*) The slope is the **marginal revenue**, that is, the rate at which revenue increases with output.
 - b) The slope is the **marginal cost**, that is, the rate at which the cost of purchasing x units increases with x.
 - c) The slope is the rate at which demand increases with price.
 - d) The slope is the **marginal propensity to consume**, that is, the rate at which aggregate consumption increases with national income.
 - *e*) The slope is the **marginal propensity to save**, that is, the rate at which aggregate savings increases with national income.
- **2.10** a) The slope of a secant line through points with x-values x and x + h is [m(x + h) mx]/h = mh/h = m.
 - b) For $f(x) = x^{3}$,

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{x^3 + 3x^2h + 3xh^2 + h^3 - x^3}{h}$$
$$= \lim_{h \to 0} 3x^2 + 3xh + h^2 = 3x^2.$$

For $f(x) = x^4$.

$$f'(x) = \lim_{h \to 0} \frac{4x^3h + 6x^2h^2 + 4xh^3 + h^4}{h}$$
$$= \lim_{h \to 0} 4x^3 + 6x^2h + 4xh^2 + h^3 = 4x^3.$$

2.11 a)
$$-21x^2$$
, b) $-24x^{-3}$, c) $-(9/2)x^{-5/2}$, d) $1/4\sqrt{x}$,

e)
$$6x - 9 + (14/5)x^{-3/5} - (3/2)x^{-1/2}$$
, f) $20x^4 - (3/2)x^{-1/2}$,

g)
$$4x^3 + 9x^2 + 6x + 3$$
,

h)
$$(1/2)(x^{-1/2} - x^{-3/2})(4x^5 - 3\sqrt{x}) + (x^{1/2} + x^{-1/2})(20x^4 - (3/2)x^{-1/2}),$$

i)
$$2/(x+1)^2$$
, j) $(1-x^2)/(1+x^2)^2$, k) $7(x^5-3x^2)^6(5x^4-6x)$,

$$(10/3)(x^5-6x^2+3x)^{-1/3}(5x^4-12x+3)$$
.

m)
$$3(3x^2+2)(x^3+2x)^2(4x+5)^2+8(x^3+2x)^3(4x+5)$$
.

- **2.12** a) The slope of the tangent line l(x) = mx + b to the graph of f(x) at x_0 is $m = f'(x_0) = 2x_0 = 6$. The tangent line goes through the point $(x_0, f(x_0)) = (3, 9)$, so b solves $9 = 6 \cdot 3 + b$. Thus b = -9 and
 - b) Applying the quotient rule, $f'(x) = (2 x^2)/(x^2 + 2)^2$. Evaluating this at $x_0 = 1$, m = 1/9. The tangent line goes through the point (1, 1/3). Solving for b, l(x) = (1/9)x + 2/9.

2.13
$$(f+g)'(x_0) = \lim_{h \to 0} \frac{(f(x_0+h) + g(x_0+h) - (f(x_0) + g(x_0)))}{h}$$

$$= \lim_{h \to 0} \frac{f(x_0+h) - f(x_0)}{h} + \lim_{h \to 0} \frac{g(x_0+h) - g(x_0)}{h}$$

$$= f'(x_0) + g'(x_0)$$

and similarly for $(f - g)'(x_0)$.

$$(kf)'(x_0) = \lim_{h \to 0} \frac{k f(x_0 + h) - k f(x_0)}{h}$$
$$= k \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h} = k f'(x_0).$$

2.14 Let $F(x) = x^{-k} = 1/x^k$. Apply the quotient rule with f(x) = 1 and $g(x) = x^{k}$. Then $f'(x_0) = 0$, $g'(x_0) = kx_0^{k-1}$, and

$$F'(x_0) = -kx_0^{k-1}/x_0^{2k} = -kx_0^{-k-1}.$$

2.15 For positive x, |x| = x, so its derivative is 1. For negative x, |x| = -x, so its derivative is -1.

2.16, 17 a)
$$f'(x) = \begin{cases} 2x & \text{if } x > 0, \\ -2x & \text{if } x < 0. \end{cases}$$

As x converges to 0 both from above and below, f'(x) converges to 0, so the function is C^1 . See figure.

- b) This function is not continuous (and thus not differentiable). As x converges to 0 from above, f(x) tends to 1, whereas x tends to 0 from below, f(x) converges to -1. See figure.
- c) This function is continuous, since $\lim_{x\to 1} f(x) = 1$ no matter how the limit is taken. But it is not differentiable at x = 1, since $\lim_{h\downarrow 0} [f(1+h) f(1)]/h = 3$ and $\lim_{h\uparrow 0} [f(1+h) f(1)]/h = 1$. See figure.
- d) This function is C^1 at x = 1. No matter which formula is used, the value for the derivative of f(x) at x = 1 is 3. See figure.

$$f'(x) = \begin{cases} 3x^2 & \text{if } x < 1, \\ 3 & \text{if } x \ge 1. \end{cases}$$

- **2.18** The interesting behavior of this function occurs in a neighborhood of x = 0. Computing, $[f(0+h) f(0)]/h = h^{-1/3}$, which converges to $+\infty$ or $-\infty$ as h converges to 0 from above or below, respectively. Thus $f(x) = x^{2/3}$ is not differentiable at x = 0. It is continuous at x = 0, since $\lim_{x\to 0} f(x) = 0$. This can easily be seen by plotting the function. See figure.
- **2.19** See figure.

2.20 a)
$$-42x$$
, b) $72x^{-4}$, c) $(45/4)x^{-7/2}$, d) $x^{-3/2}/8$,

e)
$$6 - (52/25)x^{-8/5} + (3/4)x^{-3/2}$$
, f) $80x^3 + (3/4)x^{-3/2}$,

$$g) 12x^2 + 18x + 6,$$

h)
$$(-x^{-3/2}/4 + 3x^{-5/2}/4)(4x^5 - 3\sqrt{x}) + (x^{-1/2} - x^{-3/2})(20x^4 - 3x^{-1/2}/2) + (x^{1/2} + x^{-1/2})(80x^3 + 3x^{-3/2}/4),$$

i)
$$-4/(x+1)^3$$
, j) $(2x^3-6x)/(x^2+1)^3$,

k)
$$42(5x^4 - 6x)^2(x^5 - 3x^2)^5 + 7(20x^3 - 6)(x^5 - 3x^2)^6$$
,

l)
$$(-10/9)(5x^4 - 12x + 3)^2(x^5 - 6x^2 + 3x)^{-4/3} + (10/3)(20x^3 - 12)(x^5 - 6x^2 + 3x)^{-1/3}$$
,

m)
$$12(x+1)^2(4x+5)^2(x^2+2x) + 96(x+1)(4x+5)(x^2+2x)^2 + 6(4x+5)^2(x^2+2x)^2 + 32(x^2+2x)^3$$
.

2.21 a) $f'(x) = (5/3)x^{2/3}$, so f(x) is C^1 . But $x^{2/3}$ is not differentiable at x = 0, so f is not C^2 at x = 0. Everywhere else it is C^{∞} .

- b) This function is a step function: f(x) = k for $k \le x < k + 1$, for every integer k. It is C^{∞} except at integers, since it is constant on every interval (k, k + 1). At integers it fails to be continuous.
- **2.22** C'(20) = 86, so $C(21) C(20) \approx C'(20) \cdot 1 = 86$. Direct calculation shows that C(21) = 1020, so C(21) C(20) = 88.
- **2.23** $C'(x) = 0.3x^2 0.5x + 300$. Then $C(6.1) C(6) \approx C'(6) \cdot 0.1 = 30.78$.
- **2.24** $F'(t) = 8/(+2)^2$. Thus F'(0) = 2 and the population increase over the next half-year is $F'(0) \cdot 0.5 = 1$.
- **2.25** a) $f(x) = \sqrt{x}$, and $f'(x) = 1/2\sqrt{x}$. $f(50) = f(49) + f'(49) \cdot (1.0) = 7 + 1/14$.
 - b) $f(x) = x^{1/4}$, and $f'(x) = 1/(4x^{3/4})$. Then $f(9, 997) \approx f(10,000) + f'(10,000) \cdot (-3.0) = 10 3/4,000 = 9.99925.$
 - c) $f(x) = x^5$, and $f'(x) = 5x^4$. $f(10.003) = f(10) + f'(10) \cdot 0.003 = 100,000 + 50,000 \cdot 0.003 = 100,150$.

Chapter 3

- **3.1** a) $f'(x) = 3x^2 + 3$, so f'(x) is always positive and f(x) is increasing throughout its domain. f(0) = 0, so the graph of f passes through the origin. See figure.
 - b) Early versions of the text have $f(x) = x^4 8x^3 + 18x 11$ here, with $f'(x) = 4x^3 24x^2 + 18$. This itself is a complicated function. $f''(x) = 12x^2 48x$. Thus, f'(x) has critical points at x = 0 and x = 4. The point x = 0 is a local maximum of f', and x = 4 is a local minimum. Evaluating, f'(x) is positive at the local max and negative at the local min. This means it crosses the x-axis three times, so the original function f has three critical points. Since f'(x) is negative for small x and positive for large x, the critical points of f are, from smallest to largest, a local minimum, a local maximum, and a local minimum.

Later versions have $f(x) = x^4 - 8x^3 + 18x^2 - 11$. Its y-intercept is at (0, -11); $f'(x) = 4x^3 - 24x^2 + 36x = 4x(x^2 - 6x + 9) = 4x(x - 3)^2$.

Critical points are at x = 0, 3, i.e., (0,11) and (3,16).

f' > 0 (and f increasing) for $0 < x < \infty$ ($x \ne 3$); f' < 0 (and f decreasing) for $-\infty < x < 0$. See figure.

c) $f'(x) = x^2 + 9$. This function is always positive, so f is forever increasing. A little checking shows its root to be between -1/3 and -1/2. See figure.

- d) $f'(x) = 7x^6 7$, which has roots at $x = \pm 1$. The local maximum is at (-1, 6), and the local minimum is at (1, -6). The function is decreasing between these two points and increasing elsewhere. The *y*-intercept is at (0, 0). See figure.
- e) f(0) = 0; $f'(x) = (2/3)x^{-1/3}$. f'(x) < 0 (and f decreasing) for x < 0; f'(x) > 0 (and f increasing) for x > 0. As $x \to 0$, the graph of f becomes infinitely steep. See figure.
- f) $f'(x) = 12x^5 12x^3 = 12x^3(x^2 1)$. The first derivative has roots at -1, 0 and 1. f'(x) is negative for x < -1 and 0 < x < 1, and positive for -1 < x < 0 and x > 1. Thus f(x) is shaped like a w. Its three critical points are, alternately, a min, a max, and a min. Its values at the two minima are both -1, and its value at the maximum is +2. See figure.
- **3.2** Since f is differentiable at x_0 , for small h, $[f(x_0 + h) f(x_0)]/h < 0$. This means that for small positive h, $f(x_0 + h) < f(x_0)$ and, for small negative h, $f(x_0 + h) > f(x_0)$. Thus, f is decreasing near x_0 .
- **3.3** a) f''(x) = 6x. The function is concave (concave down) on the negative reals and convex (concave up) on the positive reals.
 - b) $f''(x) = 12x^2 48x$, which is negative for 0 < x < 4 and positive outside this interval. Thus f is concave on the interval (0, 4) and convex elsewhere.
 - c) f''(x) = 2x, so f is concave on the negative reals and convex on the positive reals.
 - d) $f''(x) = 42x^5$, so f is concave on the negative reals and convex on the positive reals.
 - e) $f''(x) = -2x^{-4/3}/9$. This number is always less than 0 for $x \ne 0$. f is concave on $(0, \infty)$ and on $(-\infty, 0)$. It is not globally concave.
 - f) $f''(x) = 60x^4 36x^2$, which is negative on the interval $(-\sqrt{3/5}, \sqrt{3/5})$, and positive outside it. Thus, f is concave on this interval and convex elsewhere.

3.4-5 See figures.

3.6 There is a single vertical asymptote at x = 2. $f'(x) = -16(x + 4)/(x - 2)^3$ and $f''(x) = 32(x + 7)/(x - 2)^4$. Consequently there is a critical point at x = -4, where the function takes the value -4/3. f''(-4) > 0, so this is a local minimum. There is an inflection point at x = -7. f is decreasing to the right of its asymptote and to the left of x = -4, and increasing on (-4, 2). See figure.

- 3.7 a) The leading monomial is x^{-1} , so f(x) converges to 0 as x becomes very positive or very negative. It also has vertical asymptotes at x = -1 and x = 1. $f'(x) = -(x^2 + 1)/(x^2 1)^2$; so for x < -1 and x > 1, f(x) is decreasing. (In fact it behaves as 1/x.) It is also decreasing between the asymptotes. Thus, it goes from 0 to $-\infty$ as x goes from $-\infty$ to -1, from $+\infty$ to $-\infty$ as x goes from -1 to 1, and from $+\infty$ to 0 as x goes from 1 to $+\infty$. See figure.
 - b) f(x) behaves as 1/x for x very large and very small. That is, as |x| grows large, f(x) tends to 0. $f'(x) = (1 x^2)/(x^2 + 1)^2$; so there are critical points at -1 and 1. These are, respectively, a minimum with value -1/2 and a maximum with value 1/2. Inflection points are at $(-\sqrt{3}, -\sqrt{3}/4)$, (0, 0), and $(\sqrt{3}, \sqrt{3}/4)$. See figure.
 - c) This function has a vertical asymptote at x = -1. The lead monomial is $x^2/x = x$, so in the tails it is increasing as $x \to +\infty$ and decreasing as $x \to -\infty$. As x converges to -1 from below, f(x) tends to $-\infty$; as x converges to -1 from above, f(x) converges to $+\infty$. See figure.
 - d) The lead monomial is $x^2/x^2 = 1$, so f(x) converges to 1 as |x| becomes large. It has vertical asymptotes at x = 1 and x = -1. In fact, f can be rewritten as $f(x) = 1 + (3x + 1)/(x^2 1)$. Since $f'(x) = -(3x^2 + 2x + 3)/(x^2 1)^2 < 0$, f is always decreasing. So, its general shape is that of the function in part 7a. See figure.
 - e) The lead monomial is $x^2/x = x$, so this function is increasing in x when |x| is large. When x is small near its vertical asymtote at x = 0, it behaves as 1/x. $f''(x) = 1 1/x^2$, which is 0 at ± 1 . x = -1 is a local maximum and x = 1 is a local minimum. See figure.
 - f) This function is bell shaped. It is always positive, tends to 0 when |x| is large, and has a maximum at x = 0 where it takes the value 1. See figure.

3.8 See figures.

- **3.9** a) No global max or min on D_1 ; max at 1 and min at 2 on D_2 .
 - b) No max or min on D_1 ; min at 0 and max at 1 on D_2 .
 - c) Min at -4, max at -2 on D_1 ; min at +1, no max on D_2 .
 - d) Min at 0, max at 10 on D_1 ; min at 0, no max on D_2 .
 - e) Min at -2, max at +2 on D_1 ; min at $-\sqrt{2}$, max at $+\sqrt{2}$ on D_2 .
 - f) Min at 1, no max on D_1 ; max at -1, no min on D_2 .
 - g) No min or max on D_1 ; max at 1 and min at 2 on D_2 .
 - h) No max or min on D_1 ; max at 1 and min at 5 on D_2 .

- **3.10** In this exercise x is the market price, which is a choice variable for the firm. $\pi(x) = x(15 x) 5(15 x)$. This function is concave, and its first derivative is $\pi'(x) = -2x + 20$. $\pi'(x) = 0$ at x = 10.
- **3.11** From the information given, the demand function must be computed. The function is linear, and the slope is -1. It goes through the point (10, 10), so the function must be f(x) = 20 x. Then the profit function (as a function of price) must be $\pi(x) = (x 5)(20 x)$. $\pi'(x) = -2x + 25$, so profit is maximized at x = 12.5.
- **3.12** One can translate the proof of Theorem 3.4a in the text. Here is another idea. If ℓ is a secant line connecting (x_0, y_0) and (x_1, y_1) on the graph of a convex function f(x), then the set of points (x, f(x)) for $x \notin (x_0, x_1)$ lies above ℓ . Taking limits, the graph of a convex function always lies above each tangent line (except where they touch). If $f'(x_0) = 0$, then the tangent line is of the form $\ell(x) = f(x_0) = b$. Since f(x) is convex near x_0 , f(x) must be at least as big as k for k near k0, and so k0 is a min.
- **3.13** Suppose $y_0 < x_0$; f is decreasing just to the right of y_0 and increasing just to the left of x_0 . It must change from decreasing to increasing somewhere between y_0 and x_0 , say at w_0 . Then, w_0 is an interior critical point of f contradicting the hypothesis that x_0 is the only critical point of f_0 .
- **3.15** $AC(x) = x^2 + 1 + 1/x$. $MC(x) = 3x^2 + 1$. $MC(x_0) = AC(x_0)$ when $2x_0^2 = 1/x_0$, that is, at $x_0 = 2^{-1/3}$. $AC'(x) = 2x 1/x^2$, so AC(x) has a critical point at $x = 2^{-1/3}$. Thus c is satisfied. MC(x) is increasing, AC(x) is convex, and the two curves intersect only once at x_0 , so it must be that to the left of x_0 , AC(x) > MC(x), and hence to the right, AC(x) < MC(x). See figure.
- **3.16** Suppose $C(x) = \sqrt{x}$. Then $MC(x) = 1/2\sqrt{x}$, which is decreasing. $\pi(x) = px \sqrt{x}$. $\pi'(x) = p 1/2\sqrt{x}$. The equation $\pi'(x) = 0$ will have a solution, but $\pi''(x) = -1/4x^{3/2}$, which is always negative on the positive reals. Setting price equal to marginal cost gives a local min. Profit can always be increased by increasing output beyond this point.
- **3.17** *a*) Locate x^* correctly at the intersection of the MR and MC curves. Revenue at the optimum is described by the area of the rectangle with height $AR(x^*)$ and length x^* .
 - b) The rectangle with height $AC(x^*)$ and length x^* .
 - c) The rectangle with height $AR(x^*) AC(x^*)$ and length x^* .

3.18 For demand curve x = a - bp, the elasticity at (a - bp, p) is $\varepsilon = -bp/(a - bp)$ bp). Then, $\varepsilon = -1 \iff bp = a - bp \iff 2bp = a \iff p = a/b$.

3.19
$$\varepsilon = \frac{F'(p) \cdot p}{F(p)} = \frac{-rkp^{-r-1} \cdot p}{kp^{-r}} = -r$$
, constant.

- **3.20** x^* and p^* both increase.
- **3.21** The rectangle with height $p^* AC(x^*)$ and length x^* .
- **3.22** First, compute the inverse demand: p = a/b (1/b)x. Then revenue is $R(x) = (a/b)x - (1/b)x^2$ and MR(x) = a/b - (2/b)x. MC(x) = 2kx, so x^* solves a/b - (2/b)x = 2kx. The solution is $x^* = a/(2kb + 2)$, and the price will be $p^* = 2kab/(2kb^2 + 2b)$.

Chapter 4

4.1 a)
$$(g \circ h)(z) = (5z - 1)^2 + 4$$
, $(h \circ g)(x) = 5x^2 + 19$.

b)
$$(g \circ h)(z) = (z-1)^3(z+1)^3$$
, $(h \circ g)(x) = (x^3-1)(x^3+1)$.

$$(c,d)$$
 $(g \circ h)(z) = z$, $(h \circ g)(x) = x$.

e)
$$g \circ h(z) = 1/(z^2 + 1)$$
, $h \circ g(x) = 1/x^2 + 1$.

4.2 a) Inside
$$y = 3x^2 + 1$$
, outside $z = y^{1/2}$.

b) Inside
$$y = 1/x$$
, outside $z = y^2 + 5y + 4$.

c) Inside
$$y = 2x - 7$$
, outside $z = \cos y$.

d) Inside
$$y = 4t + 1$$
, outside $z = 3^y$.

4.3 a)
$$(g \circ h)'(z) = 2(5z - 1)5 = 50z - 10$$
, $(h \circ g)'(x) = 5 \cdot 2x = 10x$.

b)
$$(g \circ h)'(z) = 3[(z-1)(z+1)]^2(2z) = 6z(z-1)^2(z+1)^2$$
, $(h \circ g)'(x) = 2x^3 \cdot 3x^2 = 6x^5$.

c)
$$(g \circ h)'(z) = 1$$
, $(h \circ g)'(x) = 1$.

d)
$$(g \circ h)'(z) = 1$$
, $(h \circ g)'(x) = 1$.

e)
$$(g \circ h)'(z) = -2z/(z^2+1)^2$$
, $(h \circ g)'(x) = -2/x^3$.

4.4 a)
$$(g \circ h)'(x) = \frac{1}{2}(3x^2 + 1)^{-1/2} \cdot 6x = 3x/\sqrt{3x^2 + 1}$$

b)
$$(g \circ h)'(x) = [2(1/x) + 5](-1/x^2).$$

- c) $(g \circ h)'(x) = -2\sin(2x 7)$.
- d) $(g \circ h)'(t) = (4 \log 3)3^{4t+1}$.
- **4.5** a) $(g \circ h)'(x) = \cos(x^4) \cdot 4x^3$.
 - b) $(g \circ h)'(x) = \cos(1/x) \cdot (-1/x^2)$.
 - c) $(g \circ h)'(x) = \cos x/(2\sqrt{\sin x})$.
 - d) $(g \circ h)'(x) = (\cos \sqrt{x})/2\sqrt{x}$.
 - e) $(g \circ h)'(x) = (2x + 3) \exp(x^2 + 3x)$.
 - $f) (g \circ h)'(x) = -x^{-2} \exp(1/x).$
 - g) $(g \circ h)'(x) = 2x/(x^2 + 4)$.
 - h) $(g \circ h)'(x) = 4x(x^2 + 4)\cos((x^2 + 4)^2)$.
- **4.6** x'(t) = 2 and C'(x) = 12, so $(d/dt)C(x(t)) = 2 \cdot 12 = 24$.
- **4.8** a) $g(y) = (y 6)/3, -\infty < y < +\infty$.
 - b) $g(y) = 1/y 1, -\infty < y < +\infty, y \neq 0.$
 - c) The range of $f(x) = x^{2/3}$ is the nonnegative reals, so this is the domain of the inverse. But notice that f(x) is not one-to one from **R** to its range. It is one-to-one if the domain of f is restricted to \mathbf{R}_+ . In this case the inverse is $g(y) = y^{3/2}$, $0 \le y < \infty$. If the domain of f is restricted to \mathbf{R}_- , the inverse is -g(y).
 - d) The graph of f(x) is a parabola with a global minimum at x=1/2, and is one-to-one on each side of it. Thus there will be two inverses. For a given y they are the solutions to $x^2+x+2=y$. The two inverses are $z=\frac{1}{2}(-1+\sqrt{4y-7})$ and $z=\frac{1}{2}(-1-\sqrt{4y-7})$, with domain $y\geq 7/4$. If y<7/4, the equation has no solution; there is no value of x such that f(x)=y.
- **4.9** a) $(f^{-1})'(f(1)) = 1/3$, 1/f'(1) = 1/3.
 - b) $(f^{-1})'(1/2) = -4$, $1/f'(1) = -(1+1)^2 = -4$.
 - c) $(f^{-1})'f(1) = 3/2$, 1/f'(1) = 3/2.
 - $d) (f^{-1})'f(1) = 1/3, 1/f'(1) = 1/3.$

4.10 To prove Theorem 4.4, let $f(x) = x^{1/-n} = 1/x^{1/n}$ for n a positive integer. Applying the quotient rule,

$$f'(x) = \frac{0 \cdot x^{1/n} - 1 \cdot (1/n)x^{(1/n)-1}}{x^{2/n}}$$
$$= -(1/n)x^{-(1/n)-1}.$$

For Theorem 4.5, the proof in the text applies to the case where both m and n are negative. To prove the remaining case, let $f(x) = x^{-m/n}$ where m, n are positive integers. Applying the quotient rule,

$$f'(x) = \frac{0 \cdot x^{m/n} - 1 \cdot (m/n)x^{(m/n)-1}}{x^{2m/n}}$$
$$= -(m/n)x^{(m/n)-1-(2m/n)}$$
$$= -(m/n)x^{-(m/n)-1}.$$

Chapter 5

- **5.1** *a*) 8, *b*) 1/8, *c*) 2, *d*) 4, *e*) 1/4, *f*) 1, *g*) 1/32, *h*) 125, *i*) 1/3125.
- **5.2** See figures.
- **5.3** By calculator to three decimal places: *a*) 2.699, *b*) 0.699, *c*) 3.091, *d*) 0.434, *e*) 3.401, *f*) 4.605, *g*) 1.099, *h*) 1.145. See figures.
- **5.4** a) 1, b) -3, c) 9, d) 3, e) 2, f) -1, g) 2, h) 1/2, i) 0.
- **5.5** a) $2e^{6x} = 18 \Longrightarrow e^{6x} = 9 \Longrightarrow 6x = \ln 9 \Longrightarrow x = (\ln 9)/6$;
 - b) $e^{x^2} = 1 \Longrightarrow x^2 = \ln 1 = 0 \Longrightarrow x = 0$;
 - c) $2^x = e^5 \Longrightarrow \ln 2^x = \ln e^5 \Longrightarrow x \ln 2 = 5 \Longrightarrow x = 5/(\ln 2);$
 - d) $2 + \ln 5 / \ln 2$; e) $e^{5/2}$; f) 5.
- **5.6** Solve $3A = A \exp rt$. Dividing out A and taking logs, $\ln 3 = rt$, and $t = \ln 3/r$.
- **5.7** Solve $600 = 500 \exp(0.05t)$. $t = \ln(6/5)/0.05 = 3.65$.

b)
$$f'(x) = (2x+3)e^{x^2+3x-2}$$
, $f''(x) = (4x^2+12x+11)e^{x^2+3x-2}$.

c)
$$f'(x) = 8x^3/(x^4 + 2)$$
, $f''(x) = (48x^2 - 8x^6)/(x^4 + 2)^2$.

d)
$$f'(x) = (1-x)/e^x$$
, $f''(x) = (x-2)/e^x$.

e)
$$f'(x) = 1/(\ln x) - 1/[(\ln x)]^2$$
, $f''(x) = 2/[x(\ln x)^3] - 1/[x(\ln x)^2]$.

f)
$$f'(x) = (1 - \ln x)/x^2$$
, $f''(x) = (2 \ln x - 3)/x^3$.

g)
$$f'(x) = x/(x^2 + 4)$$
, $f''(x) = (-x^2 + 4)/(x^2 + 4)^2$.

- **5.9** a) $f(x) = xe^x \Longrightarrow f'(x) = e^x(x+1)$ is positive (f increasing) for x > -1 and negative (f decreasing) for x < -1. $f''(x) = e^x(x+2)$ is positive (f convex) for x > -2, and negative (f concave) for x < -2. As x tends to $-\infty$, f(x) goes to 0, and as x gets large, f(x) behaves as e^x . Thus, the function has a horizontal asymptote at 0 as $x \to -\infty$, grows unboundedly as $x \to +\infty$, has a global minimum at -1, and has an inflection point at -2. See figure.
 - b) $y = xe^{-x}$; $y' = (1 x)e^{-x}$ is positive (f increasing) for x < 1, and negative (f decreasing) for x > 1. $y'' = (x 2)e^{-x}$ is positive (f convex) for x > 2, and negative (f concave) for x < 2. As x gets large, f(x) tends to 0. As x goes to $-\infty$, so does f(x). The inflection point is at x = 2. See figure.
 - c) $y = \frac{1}{2}(e^x + e^{-x})$; $y' = \frac{1}{2}(e^x e^{-x})$ is positive (y increasing) if x > 0, and negative (y decreasing) if x < 0. y'' = y is always positive (y always convex). See figure.
- **5.10** Let f(x) = Log(x), and let $g(x) = 10^{f(x)} = x$. Then, by the Chain Rule and Theorem 5.3,

$$g'(x) = (\ln 10)10^{f(x)} f'(x) = 1.$$
So,
$$f'(x) = \frac{1}{(\ln 10)10^{\text{Log}(x)}} = \frac{1}{x \ln 10}.$$

- **5.11** The present value of the first option is $215/(1.1)^2 = 177.69$. The present value of the second option is $100/(1.1) + 100/(1.1)^2 = 173.56$. The present value of the third option is $100 + 95/(1.1)^2 = 178.51$.
- **5.12** By equation (14), the present value of the 5-year annuity is

$$500\frac{1 - e^{-0.5}}{e^{0.1} - 1} = 1870.62.$$

Equation (15) gives the present value of the infinitely lived annuity: $500/(e^{0.1}-1)=4754.17$.

5.13 $\ln B(t) = \sqrt{t} \ln 2$. Differentiating,

$$\frac{B'(t)}{B(t)} = \frac{\ln 2}{2\sqrt{t}}.$$

The solution to B'(t)/B(t) = r is $t = 100(\ln 2)^2 = 48.05$.

- **5.14** In $V(t) = K + \sqrt{t}$. Differentiating, $V'(t)/V(t) = 1/2(\sqrt{t})$. The solution to V'(t)/V(t) = r is $t = 1/(4r^2)$, which is independent of K. A check of the second order conditions shows this to be a maximum.
- **5.15** $\ln V(t) = \ln 2000 + t^{1/4}$. Differentiating, we find that

$$\frac{V'(t)}{V(t)} = \frac{1}{4}t^{-3/4}.$$

The solution to V'(t)/V(t) = r is $t = (4r)^{-4/3}$. When r = 0.1, t = 3.39.

5.16 a) $\ln f(x) = \frac{1}{2} \ln(x^2 + 1) - \frac{1}{2} \ln(x^2 + 4)$. Differentiating,

$$\frac{f'(x)}{f(x)} = \frac{x}{x^2 + 1} - \frac{x}{x^2 + 4}.$$
So,
$$f'(x) = f(x) \left(\frac{x}{x^2 + 1} - \frac{x}{x^2 + 4} \right)$$

$$= \frac{3x}{(x^2 + 1)^{1/2} (x^2 + 4)^{3/2}}.$$

- b) $\ln f(x) = 2x^2 \ln x$. Differentiating, $f'(x)/f(x) = 4x \ln x + 2x = 2x(1 + \ln x^2)$, so $f'(x) = 2x(1 + \ln x^2)(x^2)^{x^2}$.
- **5.17** Let h(x) = f(x)g(x), so $\ln h(x) = \ln f(x) + \ln g(x)$. Differentiating, h'(x)/h(x) = f'(x)/f(x) + g'(x)/g(x). Multiplying both sides of the equality by x proves the claim.

Chapter 6

6.1
$$S = 0.05(100,000)$$
$$F = 0.4(100,000 - S).$$

Multiplying out the system gives

$$S = 5,000$$

$$F + 0.4S = 40,000.$$

Thus S = 5,000 and F = 38,000, and after-tax profits are \$57,000. Including contributions, after-tax profits were calculated to be \$53,605, so the \$5,956 contribution really cost only \$57,000 - \$53,605 = \$3,395.

6.2 Now S = 0.05(100,000 - C - F), so the equations become

$$C + 0.1S + 0.1F = 10,000$$

$$0.05C + S + 0.05F = 5,000$$

$$0.4C + 0.4S + F = 40,000.$$

The solution is C = 6.070, S = 2.875, and F = 36.422.

- **6.3** $x_1 = 0.5x_1 + 0.5x_2 + 1$, $x_2 = 0x_1 + 0.25x_2 + 3$. The solution is $x_1 = 6$, $x_2 = 4$.
- **6.4** Solving the system of equations $x_1 = 0.5x_1 + 0.5x_2 + 1$ and $x_2 = 0.875x_1 + 0.25x_2 + 3$ gives $x_1 = -36$ and $x_2 = -38$; this is infeasible.
- **6.5** $0.002 \cdot 0.9 + 0.864 \cdot 0.1 = 0.0882$, and $0.004 \cdot 0.8 + 0.898 \cdot 0.2 = 0.1828$.
- **6.6** For black females, $\begin{cases} x_{t+1} = 0.993x_t + 0.106y_t \\ y_{t+1} = 0.007x_t + 0.894y_t \end{cases}$

To find the stationary distribution, set $x_{t+1} = x_t = x$ and $y_{t+1} = y_t = y$: x = 0.9381 and y = 0.0619.

For white females,
$$\begin{cases} x_{t+1} = 0.997x_t + 0.151y_t \\ y_{t+1} = 0.003x_t + 0.849y_t \end{cases}$$

Stationary solution: x = 0.9805 and y = 0.0195.

6.7 The equation system is

$$0.16Y - 1500r = 0$$

$$0.2Y + 2000r = 1000.$$

The solution is r = 0.2581 and Y = 2419.35.

Chapter 7

- **7.1** *a* and *e*.
- **7.2** *a*) The solution is x = 5, y = 6, z = 2.
 - b) The solution is $x_1 = 1$, $x_2 = -2$, $x_3 = 1$.
- **7.3** a) x = 17/3, y = -13/3.
 - b) x = 2, y = 1, z = 3.
 - c) x = 1, y = -1, z = -2.
- **7.4** Start with system (*):

$$a_{11}x_1 + \cdots + a_{1n}x_n = b_1$$

$$\vdots \qquad \vdots$$

$$a_{i1}x_1 + \cdots + a_{in}x_n = b_i$$

$$\vdots \qquad \vdots$$

$$a_{j1}x_1 + \cdots + a_{jn}x_n = b_j$$

$$\vdots \qquad \vdots$$

$$a_{n1}x_1 + \cdots + a_{nn}x_n = b_n.$$

1) Change system (*) to

$$a_{11}x_1 + \cdots + a_{1n}x_n = b_1$$

$$\vdots$$

$$a_{i1}x_1 + \cdots + a_{in}x_n = b_i$$

$$\vdots$$

$$\vdots$$

$$(ra_{i1} + a_{j1})x_1 + \cdots + (ra_{in} + a_{jn})x_n = (rb_i + b_j)$$

$$\vdots$$

$$\vdots$$

$$a_{n1}x_1 + \cdots + a_{nn}x_n = b_n.$$

2) Change the *i*th equation of system (*) to $ra_{i1}x_1 + \cdots + ra_{in}x_n = rb_i$.

3) Change system (*) to

$$a_{11}x_1 + \cdots + a_{1n}x_n = b_1$$

$$\vdots \qquad \vdots$$

$$a_{j1}x_1 + \cdots + a_{jn}x_n = b_j$$

$$\vdots \qquad \vdots$$

$$a_{i1}x_1 + \cdots + a_{in}x_n = b_i$$

$$\vdots \qquad \vdots$$

$$a_{n1}x_1 + \cdots + a_{nn}x_n = b_{n-1}$$

Reverse operations:

- 1) Subtract r times equation i from equation j, leaving other n-1 equations intact.
- 2) Multiply the *i*th equation through by 1/r.
- 3) Interchange the *i*th and *j*th equations again.
- **7.5** The system to solve is

$$0.20Y + 2000r = 1000$$
$$0.16Y - 1500r = 0.$$

Solving the second equation for Y in terms of r gives Y = 9375r. Substituting into the first equation, 3875r = 1000, so r = 0.258 and Y = 2419.35.

7.6 *a*) The system to solve is:

$$sY + ar = I^0$$

$$mY - hr = 0.$$

Solving the second equation for Y in terms of r gives Y = (h/m)r. Substituting into the first equation gives $(sh + am)r/m = I^0$, so $r = mI^0/(sh + am)$ and $Y = hI^0/(sh + am)$.

b, *c*) Differentiate the solutions with respect to *s*:

$$\frac{\partial r}{\partial s} = -\frac{hmI_0}{(sh + am)^2} < 0$$
 and $\frac{\partial Y}{\partial s} = -\frac{h^2I_0}{(sh + am)^2} < 0$.

- 7.7 Solving for y in terms of x in the second equation gives y = -x 10. Substituting this into the first equation gives a new equation that must be satisfied by all solutions. This equation is -30 = 4. Since this is never satisfied, there are no solutions to the equation system.
- **7.8** If $a_{22} \neq 0$, then $x_2 = (b_2 a_{21}x_1)/a_{22}$. Substituting into the first equation gives

$$b_1 = \frac{a_{11} - a_{12}a_{21}}{a_{22}}x_1 + \frac{a_{12}}{a_{22}}b_2$$
$$x_1 = \frac{a_{22}b_1 - a_{12}b_2}{a_{11}a_{22} - a_{12}a_{21}}.$$

A similar calculation solving the first equation for x_1 ends up at the same point if $a_{21} \neq 0$. The division that gives this answer is possible only if $a_{11}a_{22} - a_{12}a_{21} \neq 0$. In this case,

$$x_2 = \frac{a_{11}b_2 - a_{21}b_1}{a_{11}a_{22} - a_{12}a_{21}}.$$

7.9 (1) Add 0.2 times row 1 to row 2. (2) Add 0.5 times row 1 to row 3. (3) Add 0.5 times row 2 to row 3.

7.10
$$\begin{pmatrix} 1 & 2 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$$
, $\begin{pmatrix} 1 & 0 & -14 \\ 0 & 1 & 6 \end{pmatrix}$, $\begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \\ 0 & 0 \end{pmatrix}$, $\begin{pmatrix} 1 & 0 & 0.5 \\ 0 & 1 & 0.3 \end{pmatrix}$, $\begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}$.

7.11 *a*) The original system, the row echelon form, and the reduced row echelon form are, respectively,

$$\begin{pmatrix} 3 & 3 & | & 4 \\ 1 & -1 & | & 10 \end{pmatrix}, \quad \begin{pmatrix} 3 & 3 & | & 4 \\ 0 & -2 & | & 26/3 \end{pmatrix}, \quad \begin{pmatrix} 1 & 0 & | & 17/3 \\ 0 & 1 & | & -13/3 \end{pmatrix}.$$

The solution is x = 17/3, y = -13/3.

b) The original system, the row echelon form, and the reduced row echelon form are, respectively,

$$\begin{pmatrix} 4 & 2 & -3 & | & 1 \\ 6 & 3 & -5 & | & 0 \\ 1 & 1 & 2 & | & 9 \end{pmatrix}, \quad \begin{pmatrix} 4 & 2 & -3 & | & 1 \\ 0 & 1/2 & 11/4 & | & 35/4 \\ 0 & 0 & -1/2 & | & -3/2 \end{pmatrix},$$
$$\begin{pmatrix} 1 & 0 & 0 & | & 2 \\ 0 & 1 & 0 & | & 1 \\ 0 & 0 & 1 & | & 3 \end{pmatrix}.$$

The solution is x = 2, y = 1, z = 3.

c) The original system, the row echelon form, and the reduced row echelon form are, respectively,

$$\begin{pmatrix} 2 & 2 & -1 & | & 2 \\ 1 & 1 & 1 & | & -2 \\ 2 & -4 & 3 & | & 0 \end{pmatrix}, \quad \begin{pmatrix} 2 & 2 & -1 & | & 2 \\ 0 & -6 & 4 & | & -2 \\ 0 & 0 & 3/2 & | & -3 \end{pmatrix},$$
$$\begin{pmatrix} 1 & 0 & 0 & | & 1 \\ 0 & 1 & 0 & | & -1 \\ 0 & 0 & 1 & | & -2 \end{pmatrix}.$$

The solution is x = 1, y = -1, z = -2.

7.12 The original system, the row echelon form, and the reduced row echelon form are, respectively,

$$\begin{pmatrix} 1 & 1 & 3 & -2 & | & 0 \\ 2 & 3 & 7 & -2 & | & 9 \\ 3 & 5 & 13 & -9 & | & 1 \\ -2 & 1 & 0 & -1 & | & 0 \end{pmatrix}, \quad \begin{pmatrix} 1 & 1 & 3 & -2 & | & 0 \\ 0 & 1 & 1 & 2 & | & 9 \\ 0 & 0 & 2 & -7 & | & -17 \\ 0 & 0 & 0 & -1/2 & | & -3/2 \end{pmatrix},$$

$$\begin{pmatrix} 1 & 0 & 0 & 0 & | & -1 \\ 0 & 1 & 0 & 0 & | & 1 \\ 0 & 0 & 1 & 0 & | & 2 \\ 0 & 0 & 0 & 1 & | & 3 \end{pmatrix}.$$

The solution is w = -1, x = 1, y = 2, z = 3.

7.13 a)
$$\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$$
 and $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$, b) $\begin{pmatrix} 1 & 3 & 4 \\ 0 & -1 & -1 \end{pmatrix}$ and $\begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix}$, c) $\begin{pmatrix} -1 & 1 \\ 0 & -1 \\ 0 & 0 \end{pmatrix}$ and $\begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}$.

$$\begin{pmatrix} -4 & 6 & 4 & | & 4 \\ 2 & -1 & 1 & | & 1 \end{pmatrix} \quad \text{and} \quad \begin{pmatrix} 1 & 0 & \frac{5}{4} & | & \frac{5}{4} \\ 0 & 1 & \frac{3}{2} & | & \frac{3}{2} \end{pmatrix}.$$

The solution set is the set of all (x, y, z) triples such that $x = \frac{5}{4} - \frac{5}{4}z$ and $y = \frac{3}{2} - \frac{3}{2}z$ as z ranges over all the real numbers.

7.15 The original system and the row echelon form are, respectively,

$$\begin{pmatrix} 1 & 1 & | & 1 \\ 1 & -k & | & 1 \end{pmatrix}$$
 and $\begin{pmatrix} 1 & 1 & | & 1 \\ 0 & -(k+1) & | & 0 \end{pmatrix}$.

If k = -1, the second equation is a multiple of the first. In the row echelon form this appears as the second equation 0 + 0 = 0. Any solution to the first equation solves the second equation as well, and so there are infinitely many solutions. For all other values of k there is a unique solution, with $x_1 = 1$ and $x_2 = 0$.

7.16 a) The original system and the reduced row echelon form are, respectively,

$$\begin{pmatrix} 1 & 2 & 1 & -1 & | & 1 \\ 3 & -1 & -1 & 2 & | & 3 \\ 0 & -1 & 1 & -1 & | & 1 \\ 2 & 3 & 3 & -3 & | & 3 \end{pmatrix} \quad \text{and} \quad \begin{pmatrix} 1 & 0 & 0 & \frac{3}{11} & | & \frac{12}{11} \\ 0 & 1 & 0 & -\frac{1}{11} & | & -\frac{4}{11} \\ 0 & 0 & 1 & -\frac{12}{11} & | & \frac{7}{11} \\ 0 & 0 & 0 & 0 & | & 0 \end{pmatrix}.$$

The variable *z* is free and the rest are basic. The solution is

$$w = \frac{12}{11} - \frac{3}{11}z$$
$$x = -\frac{4}{11} + \frac{1}{11}z$$
$$y = \frac{7}{11} + \frac{12}{11}z.$$

b) The original system and the reduced row echelon form are, respectively,

$$\begin{pmatrix} 1 & -1 & 3 & -1 & | & 0 \\ 1 & 4 & -1 & 1 & | & 3 \\ 3 & 7 & 1 & 1 & | & 6 \\ 3 & 2 & 5 & -1 & | & 3 \end{pmatrix} \text{ and } \begin{pmatrix} 1 & 0 & \frac{11}{5} & -\frac{3}{5} & | & \frac{3}{5} \\ 0 & 1 & -\frac{4}{5} & \frac{2}{5} & | & \frac{3}{5} \\ 0 & 0 & 0 & 0 & | & 0 \\ 0 & 0 & 0 & 0 & | & 0 \end{pmatrix}.$$

The variables y and z are free, while w and x are basic. The solution is

$$w = \frac{3}{5} - \frac{11}{5}y + \frac{3}{5}z$$
$$x = \frac{3}{5} + \frac{4}{5}y - \frac{2}{5}z.$$

c) The original system and the reduced row echelon form are, respectively,

$$\begin{pmatrix} 1 & 2 & 3 & -1 & | & 1 \\ -1 & 1 & 2 & 3 & | & 2 \\ 3 & -1 & 1 & 2 & | & 2 \\ 2 & 3 & -1 & 1 & | & 1 \end{pmatrix} \text{ and } \begin{pmatrix} 1 & 0 & 0 & 0 & | & 17/65 \\ 0 & 1 & 0 & 0 & | & 7/65 \\ 0 & 0 & 1 & 0 & | & 22/65 \\ 0 & 0 & 0 & 1 & | & 32/65 \end{pmatrix}.$$

All variables are basic. There are no free variables. The solution is w = 17/65, x = 7/65, y = 22/65, z = 32/65.

d) The original system and the reduced row echelon form are, respectively,

$$\begin{pmatrix} 1 & 1 & -1 & 2 & | & 3 \\ 2 & 2 & -2 & 4 & | & 6 \\ -3 & -3 & 3 & -6 & | & -9 \\ -2 & -2 & 2 & -4 & | & -6 \end{pmatrix} \quad \text{and} \quad \begin{pmatrix} 1 & 1 & -1 & 2 & | & 3 \\ 0 & 0 & 0 & 0 & | & 0 \\ 0 & 0 & 0 & 0 & | & 0 \\ 0 & 0 & 0 & 0 & | & 0 \end{pmatrix}.$$

Variable w is basic and the remaining variables are free. The solution is w = 3 - x + y - 2z.

7.17 *a*) The original system and the reduced row echelon form are, respectively,

$$\begin{pmatrix} 1 & 1 & 1 & | & 13 \\ 1 & 5 & 10 & | & 61 \end{pmatrix} \quad \text{and} \quad \begin{pmatrix} 1 & 0 & -\frac{5}{4} & | & 1 \\ 0 & 1 & \frac{9}{4} & | & 12 \end{pmatrix}.$$

To have x and y integers, z should be an even multiple of 2, i.e., 4, 8, 16,.... To have $y \ge 0$, $z \le 16/3$. So, z = 4, x = 6, y = 3.

- b) 4 pennies, 6 nickels, 6 dimes! 16 coins worth 94 cents.
- **7.18** The reduced row echelon form of the system is

$$\begin{pmatrix} 1 & 0 & | & 1 \\ 0 & 1 & | & 1 \\ 0 & 0 & | & 8+a \end{pmatrix}.$$

The last equation has solutions only when a = -8. In this case x = y = 1.

7.19 *a*) The second equation is -1 times the first equation. When the system is row-reduced, the second equation becomes 0x + 0y = 0; that is, it is redundant. The resulting system is

$$\begin{pmatrix} 1 & 1 & | & 1 \\ 0 & 1 - q + p & | & 1 - q \\ 0 & 0 & | & 0 \end{pmatrix}.$$

This system has no solution if and only if 1-q+p=0 and $1-q\neq 0$. This happens if and only if p=-(1-q). With the nonnegativity constraints $p,q\geq 0$, this can never happen unless q>1. So the equation system always has a solution. If q=1 and p=0, the equation system has infinitely many solutions with x=1-y; otherwise it has a unique solution.

- b) If q = 2 and p = 1, the system contains the two equations x + y = 1 and x + y = 0, which cannot simultaneously be satisfied. More generally, if $q \ne 1$ and p = q 1, the equation system has no solution.
- **7.20** *a*) A row echelon form of this matrix is

$$\begin{pmatrix} 2 & -4 \\ 0 & 0 \end{pmatrix}$$
,

so its rank is 1.

b) A row echelon form of this matrix is

$$\begin{pmatrix} 2 & -4 & 2 \\ 0 & 0 & 2 \end{pmatrix}$$
,

so its rank is 2.

c) A row echelon form of this matrix is

$$\begin{pmatrix} 1 & 6 & -7 & 3 \\ 0 & 3 & 1 & 1 \\ 0 & 0 & 0 & 2 \end{pmatrix},$$

so its rank is 3.

d) A row echelon form of this matrix is

$$\begin{pmatrix} 1 & 6 & -7 & 3 & 5 \\ 0 & 3 & 1 & 1 & 4 \\ 0 & 0 & 0 & 2 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix},$$

so its rank is 3.

e) A row echelon form of this matrix is

$$\begin{pmatrix} 1 & 6 & -7 & 3 & 1 \\ 0 & 3 & 1 & 1 & 1 \\ 0 & 0 & 0 & 2 & 5 \end{pmatrix},$$

so its rank is 3.

- **7.21** a) i) Rank M = #rows = #cols, so there is a unique solution (0, 0).
 - ii) Rank M = #rows < #cols, so there are infinitely many solutions.
 - iii) Rank M = #cols, so there is a unique solution (0, 0).
 - *iv*) Rank M = #rows = #cols, so there is a unique solution (0, 0, 0).
 - v) Rank M < #rows = #cols, so there are infinitely many solutions.
 - b) i) Rank M = #rows = #cols, so there is a unique solution.
 - ii) Rank M = #rows < #cols, so there are infinitely many solutions.
 - *iii*) Rank M = #cols, so there are either zero solutions or one solution.
 - iv) Rank M = #rows = #cols, so there is a unique solution.
 - v) Rank M < #rows = #cols, so there are zero or infinitely many solutions.
- **7.22** *a*) Rank M = 1 < #rows = #cols, so the homogeneous system has infinitely many solutions and the general system has either 0 or infinitely many solutions.
 - b) Rank M = 2 = #rows < #cols, so the homogeneous system has infinitely many solutions and the general system has infinitely many solutions.
 - c) Rank M=3=#rows<#cols, so the homogeneous system has infinitely many solutions and the general system has infinitely many solutions
 - d) Rank M = 3 < #rows < #cols, so the homogeneous system has infinitely many solutions and the general system has either zero or infinitely many solutions.
 - c) Rank M = 3 = #rows < #cols, so the homogeneous system has infinitely many solutions and the general system has infinitely many solutions.
- **7.23** Checking the reduced row echelon forms, only c has no nonzero rows.

7.24 Let A be an $n \times n$ matrix with row echelon form R. Let a(j) be the number of leading zeros in row j of R. By definition of R,

$$0 \le a(1) < a(2) < a(3) < \cdots$$

until one reaches k so that a(k) = n; then a(j) = n for all $j \ge k$.

It follows that $a(j) \ge j - 1$ for all j.

If *A* is nonsingular, a(n) < n. Since $a(n) \ge n - 1$, a(n) = n - 1. This means a(j) = j - 1 for all *j*, and so the *j*th entry in row *j* (diagonal entry) is not zero.

Conversely, if every diagonal entry of R is not zero, a(j) < j for all j. Since $a(j) \ge j - 1$, a(j) = j - 1 for all j. Since a(n) = n - 1, A has full rank, i.e., is nonsingular.

7.25 *i*) The row-reduced row echelon form of the matrix for this system in the variables x, y, z, and w is

$$\begin{pmatrix} 1 & 2 & 0 & -1 & | & \frac{3}{4} \\ 0 & 0 & 1 & 0 & | & \frac{1}{4} \end{pmatrix}.$$

The rank of the system is 2. Thus, two variables can be endogenous at any one time: z and one other. For example, the variables x and z can be solved for in terms of w and y, and the solution is x = 3/4 - 2y - w and z = 1/4.

ii) The row-reduced row echelon form of the matrix for this system is

$$\begin{pmatrix} 1 & 0 & -1 & 0 & | & 1 \\ 0 & 1 & 1 & 0 & | & 0 \\ 0 & 0 & 0 & 1 & | & 0 \end{pmatrix}.$$

This matrix has rank 3, so three variables can be solved for in terms of the fourth. In particular, x, y, and w can be solved for in terms of z. One solution is x = 1 + z, y = -z, and w = 0.

7.26
$$C + 0.1S + 0.1F - 0.1P = 0$$
$$0.05C + S - 0.05P = 0$$
$$0.4C + 0.4S + F - 0.4P = 0.$$

The reduced row-echelon form for the matrix representing the system is

$$\begin{pmatrix} 1 & 0 & 0 & -0.0595611 & | & 0 \\ 0 & 1 & 0 & -0.0470219 & | & 0 \\ 0 & 0 & 1 & -0.357367 & | & 0 \end{pmatrix}.$$

Thus the solution is C = 0.0595611P, S = 0.0470219P, and F = 0.357367P.

7.27 The equation system is

$$0.2Y + 2000r + 0M_s = 1000$$
$$0.16Y - 1500r - M_s = -M^0$$

The reduced row echelon form of the matrix is

$$\begin{pmatrix} 1 & 0 & -3.22581 & | & 2419.36 + 3.22581 M^0 \\ 0 & 1 & 0.000322581 & | & 0.258065 - 0.000322581 M^0 \end{pmatrix}.$$

Thus, a solution is $Y = 2419.36 + 3.22581M^0 + 3.22581M_s$ and $r = 0.258065 - 0.000322581M^0 - 0.000322581M_s$.

7.28 *a*) Row reduce the matrix

$$\begin{pmatrix} s & a & | & I_0 + G \\ m & -a & | & M_s - M^0 \end{pmatrix}.$$

b) The solution is

$$Y = \frac{h(I^* + G) + a(M_s - M^*)}{sh + am}$$
$$r = \frac{m(I^* + G) + s(M_s - M^*)}{sh + am}.$$

c) Increases in I^* , G and M_s increase Y. Increases in I^* , G and M° increase r. Increases in $M^\circ \Longrightarrow$ decreases in Y. Increases in $M^s \Longrightarrow$ decreases in r.

7.29 *a*) Here is one possibility. Row reducing the matrix associated with the system gives

$$\begin{pmatrix} 1 & 0 & \frac{11}{5} & 0 & | & \frac{3}{5} \\ 0 & 1 & -\frac{4}{5} & 0 & | & \frac{3}{5} \\ 0 & 0 & 0 & 1 & | & 0 \end{pmatrix}.$$

A solution is then $w = \frac{3}{5} - \frac{11}{5}y$, $x = \frac{3}{5} + \frac{4}{5}y$, and z = 0.

b) If y = 0, then a solution is $w = \frac{3}{5}$, $x = \frac{3}{5}$, and z = 0.

- c) Trying to solve the system in terms of z will not work. To see this, take z over to the right-hand side. The coefficient matrix for the resulting 3×3 system has rank 2. The system has infinitely many solutions.
- **7.30** The rank of the associated matrix is 2; twice the second equation plus the first equation equals the third equation. The reduced row echelon form is

$$\begin{pmatrix} 1 & 0 & \frac{11}{5} & -\frac{3}{5} & | & \frac{3}{5} \\ 0 & 1 & -\frac{4}{5} & \frac{2}{5} & | & \frac{3}{5} \\ 0 & 0 & 0 & 0 & | & 0 \end{pmatrix}.$$

In this case *w* and *x* can be solved for in terms of *y* and *z*. However, there is no successful decomposition involving three endogenous variables because no matrix of rank 2 can have a submatrix of rank 3.

Chapter 8

8.1 a)
$$A + B = \begin{pmatrix} 2 & 4 & 0 \\ 4 & -2 & 4 \end{pmatrix}$$
, $A - D$ undefined, $3B = \begin{pmatrix} 0 & 3 & -3 \\ 12 & -3 & 6 \end{pmatrix}$, $DC = \begin{pmatrix} 5 & 3 \\ 4 & 1 \end{pmatrix}$, $B^T = \begin{pmatrix} 0 & 4 \\ 1 & -1 \\ -1 & 2 \end{pmatrix}$, $A^TC^T = \begin{pmatrix} 2 & 6 \\ 1 & 10 \\ 5 & 1 \end{pmatrix}$, $C + D = \begin{pmatrix} 3 & 3 \\ 4 & 0 \end{pmatrix}$, $B - A = \begin{pmatrix} -2 & -2 & -2 \\ 4 & 0 & 0 \end{pmatrix}$, AB undefined, $CE = \begin{pmatrix} -1 \\ 4 \end{pmatrix}$, $-D = \begin{pmatrix} -2 & -1 \\ -1 & -1 \end{pmatrix}$, $(CE)^T = (-1 \ 4)$, $B + C$ undefined, $D - C = \begin{pmatrix} 1 & -1 \\ -2 & 2 \end{pmatrix}$, $CA = \begin{pmatrix} 2 & 1 & 5 \\ 6 & 10 & 1 \end{pmatrix}$, EC undefined, $(CA)^T = \begin{pmatrix} 2 & 6 \\ 1 & 10 \\ 5 & 1 \end{pmatrix}$, $E^TC^T = (CE)^T = (-1 \ 4)$.

b) $DA = \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 3 & 1 \\ 0 & -1 & 2 \end{pmatrix} = \begin{pmatrix} 4 & 5 & 4 \\ 2 & 2 & 3 \end{pmatrix}$

$$A^TD^T = \begin{pmatrix} 2 & 0 \\ 3 & -1 \\ 1 & 2 \end{pmatrix} \cdot \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 4 & 2 \\ 5 & 2 \\ 4 & 3 \end{pmatrix} = (DA)^T$$
.

c) $CD = \begin{pmatrix} 4 & 3 \\ 5 & 2 \end{pmatrix}$, $DC = \begin{pmatrix} 5 & 3 \\ 4 & 1 \end{pmatrix}$.

8.3 If A is 2×2 and B is 2×3 , then AB is 2×3 , so $B^T A^T = (AB)^T$ is 3×2 . But A^T is 2×2 and B^T is 3×2 , so $A^T B^T$ is not defined.

8.5 a)
$$AB = \begin{pmatrix} 2 & -5 \\ -5 & 2 \end{pmatrix} = BA$$
.
b) $\begin{pmatrix} r & 0 \\ 0 & r \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{pmatrix} ra + 0c & rb + 0d \\ 0a + rc & 0b + rd \end{pmatrix}$, $\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} r & 0 \\ 0 & r \end{pmatrix} = \begin{pmatrix} ar + b0 & a0 + br \\ cr + d0 & c0 + dr \end{pmatrix}$.
Both equal $\begin{pmatrix} ra & rb \\ rc & rd \end{pmatrix}$. More generally, if $B = rI$ then $AB = A(rI) = r(AI) = rA$. $BA = (rI)A = r(IA) = rA$, too.

8.6 The 3×3 identity matrix is an example of everything except a row matrix and a column matrix. The book gives examples of each of these.

8.7
$$\begin{pmatrix} -1 & 2 \\ -1 & 2 \end{pmatrix} \begin{pmatrix} -1 & 2 \\ -1 & 2 \end{pmatrix} = \begin{pmatrix} -1 & 2 \\ -1 & 2 \end{pmatrix}$$
, and $\begin{pmatrix} 3 & 6 \\ -1 & -2 \end{pmatrix} \begin{pmatrix} 3 & 6 \\ -1 & -2 \end{pmatrix} = \begin{pmatrix} 3 & 6 \\ -1 & -2 \end{pmatrix}$.

8.8 *a*) Suppose that U^1 and U^2 are upper triangular; i.e., each $U^k_{ij} = 0$ for i > j. Then, $[U^1 + U^2]_{ij} = U^1_{ij} + U^2_{ij} = 0$ if i > j. For multiplication, the (i, j)th entry of U^1U^2 is

$$[U^{1}U^{2}]_{ij} = \sum_{k < i} U^{1}_{ik} U^{2}_{kj} + \sum_{k \ge i} U^{1}_{ik} U^{2}_{kj}.$$

The first term is 0 because U^1 is upper triangular. If i > j, the second term is 0 because U^2 is upper triangular. Thus, if i > j, $[U^1U^2]_{ij} = 0$, and so the product is upper triangular.

If L^1 and L^2 are lower triangular, then $(L^1)^T$ and $(L^2)^T$ are upper triangular. By the previous paragraph, $(L^1)^T + (L^2)^T$ is upper triangular, and so $L^1 + L^2 = [(L^1)^T + (L^2)^T]^T$ is lower triangular. Similarly, $L^1L^2 = [(L^2)^T(L^1)^T]^T$ is lower triangular.

If D is both lower and upper triangular, and if i > j, $D_{ij} = 0$ (lower) and $D_{ji} = 0$ (upper), so D is diagonal. Conversely, if D is diagonal, it is obviously both upper and lower triangular. Consequently, if D^1 and D^2 are diagonal, then $D^1 + D^2$ and D^1D^2 are both upper and lower triangular, and hence diagonal.

b) Clearly, $D \subset U$; so $D \cap U = D$. If M is a matrix in $S \cap U$, then for i < j, $M_{ij} = 0$ (upper). Thus, $M_{ji} = 0$ (symmetric), so M is diagonal. If M is diagonal, then for $i \neq j$, $M_{ij} = 0 = M_{ji}$; so M is symmetric. Hence $D \subset S$.

$$\begin{pmatrix}
a_1 & 0 & \cdots & 0 \\
0 & a_2 & \cdots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
0 & 0 & \cdots & a_n
\end{pmatrix}
\begin{pmatrix}
b_1 & 0 & \cdots & 0 \\
0 & b_2 & \cdots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
0 & 0 & \cdots & b_n
\end{pmatrix}$$

$$= \begin{pmatrix}
a_1b_1 & 0 & \cdots & 0 \\
0 & a_2b_2 & \cdots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
0 & 0 & \cdots & a_nb_n
\end{pmatrix}$$

$$= \begin{pmatrix}
b_1a_1 & 0 & \cdots & 0 \\
0 & b_2a_2 & \cdots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
0 & 0 & \cdots & b_na_n
\end{pmatrix}$$

$$= \begin{pmatrix}
b_1 & 0 & \cdots & 0 \\
0 & b_2 & \cdots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
0 & 0 & \cdots & b_n
\end{pmatrix}
\begin{pmatrix}
a_1 & 0 & \cdots & 0 \\
0 & a_2 & \cdots & 0 \\
\vdots & \vdots & \ddots & \vdots \\
0 & 0 & \cdots & b_n
\end{pmatrix}.$$

(This also shows D is closed under multiplication.) Not true for U. For example,

$$\begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix} \begin{pmatrix} 4 & 0 \\ 5 & 6 \end{pmatrix} = \begin{pmatrix} 4 & 0 \\ 23 & 18 \end{pmatrix};$$
$$\begin{pmatrix} 4 & 0 \\ 5 & 6 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix} = \begin{pmatrix} 4 & 0 \\ 17 & 18 \end{pmatrix}.$$

Symmetric matrices generally do not commute. Let $A = \begin{pmatrix} a & b \\ b & c \end{pmatrix}$ and $B = \begin{pmatrix} d & e \\ e & f \end{pmatrix}$. Then, $(AB)_{12} = ae + bf$ and $(BA)_{12} = bd + ec$. These two terms are generally not equal.

- **8.9** There are n choices for where to put the 1 in the first row, n-1 choices for where to put the one in the second row, etc. There are $n \cdot (n-1) \cdot \cdot \cdot 1 = n!$ permutation matrices.
- **8.10** Not closed under addition: The identity matrix is a permutation matrix, but I + I = 2I is not.

Closed under multiplication: Suppose P and Q are two $n \times n$ permutation matrices. First, show that each row of PQ has exactly one 1 and n-1 0s in it. The entries in row i of PQ are calculated by multiplying row i of P by the

various columns of Q. If $P_{ij} = 1$, then $(PQ)_{ik} = 0$ unless column k of Q has its 1 in row j. Since Q is a permutation matrix, one and only one column of Q has a 1 in row j. So, there is one k such that $(PQ)_{ik} = 1$ and n-1 k's with $(PQ)_{ik} = 0$; that is, row i of PQ has one 1 and n-1 0s. The transpose of a permutation matrix is a permutation matrix. So the same argument shows that each row of Q^TP^T has one 1 and n-1 0s. But each row of Q^TP^T is a column of PQ. So, every row and every column of PQ contains only one 1 and n-1 0s. Thus, PQ is a permutation matrix.

8.12 The three kinds of elementary $n \times n$ matrices are the E_{ij} 's, the $E_i(r)$'s, and the $E_{ij}(r)$'s in the notation of this section. Theorem 8.2 gives the proof for the E_{ij} 's. For the $E_i(r)$'s, a generic element e_{hj} of $E_i(r)$ is

$$\begin{cases} e_{hj} = 0 & \text{if } h \neq j, \\ e_{hh} = 1 & \text{if } h \neq i, \\ e_{ii} = r. \end{cases}$$

The (k, m)th entry of $E_i(r) \cdot A$ is

$$\sum_{j=1}^{n} e_{kj} \cdot a_{jm} = e_{kk} a_{km} = \begin{cases} a_{km} & \text{if } k \neq i \\ r a_{km} & \text{if } k = i. \end{cases}$$

So, $E_i(r) \cdot A$ is A with its *i*th row multiplied by r.

We now work with $E_{ij}(r)$, the result of adding r times row i to row j in the identity matrix I. The only nonzero entry in row i is the 1 in column i. So row j of $E_{ij}(r)$ has an r in column i, in addition to the 1 in column j. In symbols,

$$e_{hh} = 1$$
 for all h
 $e_{ji} = r$
 $e_{hk} = 0$ for $h \neq k$ and $(h, k) \neq (j, i)$.

Since the elements in the hth row of $E_{ij}(r) \cdot A$ are the products of row h of $E_{ij}(r)$ and the columns of A, rows of $E_{ij}(r) \cdot A$ are the same as the rows of A, except for row j. The typical mth entry in row j of $E_{ij}(r) \cdot A$ is

$$\sum_{k=1}^{n} e_{jk} \cdot a_{km} = e_{jj} a_{jm} + e_{ji} a_{im} = a_{jm} + r a_{im},$$

since the other e_{jk} 's are zero. But this states that row j of $E_{ij}(r) \cdot A$ is (row j of A) + r(row i of A).

8.13 We saw in Chapter 7 that by using a finite sequence of elementary row operations, one can transform any matrix A to its (reduced) row echelon form (RREF) U. Suppose we apply row operations R_1, \ldots, R_m in that order to reduce A to RREF U. By Theorem 8.3, the same affect can be achieved by premultiplying A by the corresponding elementary matrices E_1, \ldots, E_m so that

$$E_m \cdot E_{m-1} \cdot \cdot \cdot E_2 \cdot E_1 \cdot A = U.$$

Since U is in echelon form, each row has more leading zeros than its predecessor; i.e., U is upper triangular.

8.14 *a*) Permutation matrix *P* arises by permuting the rows of the $m \times m$ identity matrix *I* according to the permutation $s : \{1, ..., m\} \rightarrow \{1, ..., m\}$, so that row *i* of *P* is row s(i) of *I*:

$$p_{ij} = \begin{cases} 1 & \text{if } j = s(i) \\ 0 & \text{otherwise.} \end{cases}$$

The (i, k)th entry of PA is:

$$\sum_{j=1}^{m} p_{ij} a_{jk} = p_{is(i)} a_{s(i)k} = a_{s(i)k},$$

the (s(i), k)th entry of A. Row i of PA is row s(i) of A.

b) $AP = [[AP]^T]^T = [P^TA^T]^T$. If $P_{ij} = 1$, then $P_{ji}^T = 1$. Applying part a shows that $[AP]_{jk}^T = A_{ik}^T$, so $AP_{kj} = A_{ki}$.

8.15 Carry out the multiplication. In the first case,

$$\begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 1 & -1 \\ -1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & -1 \\ -1 & 2 \end{pmatrix} \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

The computation for the second case is carried out in a similar fashion.

8.16 Carry out the multiplication.

8.17
$$\begin{pmatrix} 0 & b & | & 1 & 0 \\ c & d & | & 0 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} c & d & | & 0 & 1 \\ 0 & b & | & 1 & 0 \end{pmatrix}$$
$$\rightarrow \begin{pmatrix} 1 & d/c & | & 0 & 1/c \\ 0 & 1 & | & 1/b & 0 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & | & -d/bc & 1/c \\ 0 & 1 & | & 1/b & 0 \end{pmatrix}.$$

Since a = 0,

$$\begin{pmatrix} -\frac{d}{bc} & \frac{1}{c} \\ \frac{1}{b} & 0 \end{pmatrix} = \begin{pmatrix} \frac{d}{ad - bc} & -\frac{b}{ad - bc} \\ -\frac{c}{ad - bc} & \frac{a}{ad - bc} \end{pmatrix}.$$

8.18 Carry out the multiplication.

8.19 a)
$$\begin{pmatrix} 2 & 1 & \vdots & 1 & 0 \\ 1 & 1 & \vdots & 0 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & \frac{1}{2} & \vdots & \frac{1}{2} & 0 \\ 1 & 1 & \vdots & 0 & 1 \end{pmatrix}$$
$$\rightarrow \begin{pmatrix} 1 & \frac{1}{2} & \vdots & \frac{1}{2} & 0 \\ 0 & \frac{1}{2} & \vdots & -\frac{1}{2} & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & \vdots & 1 & 1 \\ 0 & 1 & \vdots & -1 & 2 \end{pmatrix}.$$

The inverse is $\begin{pmatrix} 1 & 1 \\ -1 & 2 \end{pmatrix}$.

- b) The inverse is $\begin{pmatrix} 4/6 & -5/6 \\ -2/6 & 4/6 \end{pmatrix}$.
- c) Singular.

$$\begin{pmatrix}
2 & 4 & 0 & \vdots & 1 & 0 & 0 \\
4 & 6 & 3 & \vdots & 0 & 1 & 0 \\
-6 & -10 & 0 & \vdots & 0 & 0 & 1
\end{pmatrix}
\rightarrow
\begin{pmatrix}
1 & 2 & 0 & \vdots & \frac{1}{2} & 0 & 0 \\
0 & -2 & 3 & \vdots & -2 & 1 & 0 \\
0 & 2 & 0 & \vdots & 3 & 0 & 1
\end{pmatrix}$$

$$\rightarrow
\begin{pmatrix}
1 & 2 & 0 & \vdots & \frac{1}{2} & 0 & 0 \\
0 & 1 & -\frac{3}{2} & \vdots & 1 & -\frac{1}{2} & 0 \\
0 & 0 & 1 & \vdots & \frac{1}{3} & \frac{1}{3} & \frac{1}{3}
\end{pmatrix}
\rightarrow
\begin{pmatrix}
1 & 0 & 0 & \vdots & -\frac{5}{2} & 0 & -1 \\
0 & 1 & 0 & \vdots & \frac{3}{2} & 0 & \frac{1}{2} \\
0 & 0 & 1 & \vdots & \frac{1}{3} & \frac{1}{3} & \frac{1}{3}
\end{pmatrix}.$$

e) The inverse is
$$\begin{pmatrix} -\frac{5}{2} & 0 & -1 \\ \frac{3}{2} & 0 & \frac{1}{2} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \end{pmatrix}.$$
f) The inverse is
$$\begin{pmatrix} 2 & \frac{9}{2} & -\frac{15}{2} & \frac{11}{2} \\ \frac{1}{3} & -\frac{7}{3} & \frac{13}{3} & -\frac{8}{3} \\ -\frac{1}{4} & \frac{3}{4} & -1 & \frac{3}{4} \\ -1 & 1 & -1 & 1 \end{pmatrix}.$$

8.20 a)
$$A^{-1} = \begin{pmatrix} 1 & -1 \\ -1 & 2 \end{pmatrix} \begin{pmatrix} 5 \\ 3 \end{pmatrix} = \begin{pmatrix} 2 \\ 1 \end{pmatrix}$$
.
b) $A^{-1} = \begin{pmatrix} -6 & 3/2 & -1 \\ 13 & -3 & 2 \\ 5/2 & -1/3 & 1/3 \end{pmatrix} \begin{pmatrix} 4 \\ 20 \\ 3 \end{pmatrix} = \begin{pmatrix} 3 \\ -2 \\ 1 \end{pmatrix}$.
c) $A^{-1} = \begin{pmatrix} -5/2 & 0 & -1 \\ 3/2 & 0 & 1/2 \\ 1/3 & 1/3 & 1/3 \end{pmatrix} \begin{pmatrix} 2 \\ 1 \\ -6 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}$.

8.21 $A n \times n$ and AB defined implies B has n rows. $A n \times n$ and BA defined implies B has n columns.

8.22
$$A^4 = \begin{pmatrix} 34 & 21 \\ 21 & 13 \end{pmatrix}, A^3 = \begin{pmatrix} 13 & 8 \\ 8 & 5 \end{pmatrix}, A^{-2} = \begin{pmatrix} 2 & -3 \\ -3 & 5 \end{pmatrix}.$$

8.23 To prove that $E_{ij} \cdot E_{ij} = I$, write the (h, k)th entry of E_{ij} as

$$e_{hk} = \begin{cases} 1 & \text{if } h = i, k = j, \\ 1 & \text{if } h = j, k = i, \\ 1 & \text{if } h \neq i, j \text{ and } h = k, \\ 0 & \text{otherwise.} \end{cases}$$

Let a_{hk} denote the (h, k)th entry of $E_{ij} \cdot E_{ij}$:

$$a_{hk} = \sum_{r=1}^{n} e_{hr} e_{rk} = \begin{cases} e_{hj} e_{jk} & \text{if } h = i, \\ e_{hi} e_{ik} & \text{if } h = j, \\ e_{hh} e_{hk} & \text{if } h \neq i, j. \end{cases}$$

If h = i, case 1 tells us that

$$a_{hk} = \begin{cases} 0 & \text{if } k \neq h \\ 1 & \text{if } k = h. \end{cases}$$

If h = j, case 2 tells us that

$$a_{hk} = \begin{cases} 0 & \text{if } h \neq k \\ 1 & \text{if } h = k. \end{cases}$$

If $h \neq i$, j, case 3 tells us that

$$a_{hk} = \begin{cases} 0 & \text{if } h \neq k \\ 1 & \text{if } h = k. \end{cases}$$

In other words, (a_{hk}) is the identity matrix.

To see that $E_i(r) \cdot E_i(1/r) = I$, one easily checks that the inverse of diag $\{a_1, a_2, \ldots, a_n\}$ is diag $\{1/a_1, \ldots, 1/a_n\}$, where the entries listed are the diagonal entries of the diagonal matrix.

To see that $E_{ij}(r) \cdot E_{ij}(-r) = I$, write e_{hk} for the (h, k)th entry of $E_{ij}(r)$:

$$e_{hk} = \begin{cases} 1 & \text{if } h = k, \\ r & \text{if } (h, k) = (j, i), \\ 0 & \text{otherwise,} \end{cases}$$

as in Exercise 8.12. Let f_{hk} be the (h, k)th entry of $E_{ij}(-r)$, with -r replacing r in case 2. Then, the (h, k)th entry of $E_{ij}(r) \cdot E_{ij}(-r)$ is

$$a_{hk} = \sum_{l=1}^{n} e_{hl} f_{lk} = \begin{cases} e_{hh} \cdot f_{hk} & \text{if } h \neq j \\ e_{jj} f_{jk} + e_{ji} f_{ik} & \text{if } h = j. \end{cases}$$
If $h \neq j$, $a_{hk} = e_{hh} f_{hk} = \begin{cases} 1 & \text{if } h = k \\ 0 & \text{if } h \neq k. \end{cases}$
If $h = j$,
$$a_{hk} = \begin{cases} e_{jj} f_{ji} + e_{ji} f_{ii} = -r + r = 0 & \text{if } k \neq j \\ e_{jj} f_{jj} + e_{ji} f_{ij} = 1 \cdot 1 + r \cdot 0 = 1 & \text{if } k = j. \end{cases}$$
So,
$$a_{hk} = \begin{cases} 1 & \text{if } h = k \\ 0 & \text{if } h \neq k, \end{cases}$$

and $E_{ij}(r) \cdot E_{ij}(-r) = I$.

8.24 a) $\begin{pmatrix} a & 0 \\ c & d \end{pmatrix}$ is invertible \iff $ad - bc = ad \neq 0 \iff$ $a \neq 0$ and $d \neq 0$.

b)
$$\begin{pmatrix} a & 0 \\ c & d \end{pmatrix}^{-1} = \frac{1}{ad} \begin{pmatrix} d & 0 \\ -c & a \end{pmatrix}$$
, lower triangular.

c)
$$\begin{pmatrix} a & b \\ 0 & d \end{pmatrix}^{-1} = \frac{1}{ad} \begin{pmatrix} d & -b \\ 0 & a \end{pmatrix}$$
, upper triangular.

8.25 a) Part a holds since $A^{-1} \cdot A = A \cdot A^{-1} = I$ implies that A is the inverse of A^{-1} .

To prove *b*, compute that $I = I^T = (AA^{-1})^T = (A^{-1})^T \cdot A^T$. So, $(A^T)^{-1} = (A^{-1})^T$.

To prove *c*, observe that $(AB) \cdot (B^{-1}A^{-1}) = A(BB^{-1})A^{-1} = A \cdot I \cdot A^{-1} = A \cdot A^{-1} = I$.

Similarly, $(B^{-1}A^{-1}) \cdot (AB) = I$.

b) Since
$$(A_1 \cdots A_k)(A_k^{-1} \cdot A_{k-1}^{-1} \cdots A_1^{-1})$$

$$= (A_1 \cdots A_{k-1})(A_k A_k^{-1})(A_{k-1}^{-1} \cdots A_1^{-1})$$

$$= (A_1 \cdots A_{k-1})(A_{k-1}^{-1} \cdots A_1^{-1})$$

$$= (A_1 \cdots A_{k-2})(A_{k-1} \cdot A_{k-1}^{-1})(A_{k-2}^{-1} \cdots A_1^{-1})$$

$$= \cdots = A_1 A_1^{-1} = I.$$

So,
$$(A_1 \cdots A_k)^{-1} = A_k^{-1} \cdot A_{k-1}^{-1} \cdots A_1^{-1}$$
.

- c) For example, $A = \begin{pmatrix} 1 & \frac{1}{2} \\ \frac{1}{2} & 0 \end{pmatrix}$ and $B = \begin{pmatrix} 0 & \frac{1}{2} \\ \frac{1}{2} & 1 \end{pmatrix}$, or just take an invertible A and let B = -A.
- d) Even for 1×1 matrices, $\frac{1}{a+b} \neq \frac{1}{a} + \frac{1}{b}$, in general.
- **8.26** a) One can use the statement and/or method of Exercise 8.25b with $A_1 = \cdots = A_k = A$.

b)
$$A^r \cdot A^s = \underbrace{(A \cdot \cdot \cdot A)}_{r \text{ times}} \cdot \underbrace{(A \cdot \cdot \cdot A)}_{s \text{ times}} = \underbrace{A \cdot \cdot \cdot A \cdot A \cdot \cdot \cdot A}_{r+s \text{ times}}.$$

c)
$$(rA) \cdot \left(\frac{1}{r}A^{-1}\right) = r \cdot \frac{1}{r} \cdot A \cdot A^{-1} = 1 \cdot I = I.$$

8.27 a) Applying AB = BA (k - 1) times, we easily find

$$AB^{k} = A \cdot BB^{k-1} = BAB^{k-1} = BAB \cdot B^{k-2} = B^{2}AB^{k-2}$$
$$= \cdots = B^{k-1} \cdot A \cdot B = B^{k-1} \cdot B \cdot A = B^{k}A$$

Use induction to prove $(AB)^k = (BA)^k$ if AB = BA. It is true for k = 1 since AB = BA. Assume $(AB)^{k-1} = (BA)^{k-1}$ and prove it true for k:

$$(AB)^{k} = (AB)^{k-1}AB$$

$$= A^{k-1}B^{k-1}AB, by inductive hypothesis$$

$$= A^{k-1}AB^{k-1}B, by first sentence in a$$

$$= A^{k}B^{k}.$$

b) Let
$$A = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$$
 and $B = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}$. Then
$$(AB)^2 = \begin{pmatrix} 5 & 3 \\ 3 & 2 \end{pmatrix} \text{ but } A^2B^2 = \begin{pmatrix} 5 & 2 \\ 2 & 1 \end{pmatrix}.$$

More generally, suppose that A and B are non-singular. If $ABAB = A^2B^2$, then premultiplying by A^{-1} and postmultiplying by B^{-1} give AB = BA.

c) $(A+B)^2 = A^2 + AB + BA + B^2$. $(A+B)^2 - (A^2 + 2AB + B^2) = BA - AB$. This equals 0 if and only if AB = BA.

8.28
$$D^{-1} = \begin{pmatrix} 1/d_1 & 0 & \cdots & 0 \\ 0 & 1/d_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1/d_n \end{pmatrix}.$$

8.29
$$\begin{pmatrix} a & b \\ b & d \end{pmatrix}^{-1} = \frac{1}{ac - b^2} \begin{pmatrix} c & -b \\ -b & a \end{pmatrix}$$
, a symmetric matrix.

8.30 Let U be an $n \times n$ upper-triangular matrix with (i, j)th entry u_{ij} . Let $B = U^{-1}$ with (i, j)th entry b_{ij} . Let $I = (e_{ij})$ be the identity matrix. Since U is upper triangular, $u_{ij} = 0$ for all i > j. Now I = BU; therefore,

$$1 = e_{11} = \sum_{k} b_{1k} u_{k1} = b_{11} u_{11}$$

since $u_{21} = \cdots = u_{n1} = 0$. Therefore, $u_{11} \neq 0$ and $b_{11} = 1/u_{11}$. For h > 1,

$$0 = e_{h1} = \sum_{k} b_{hk} u_{k1} = b_{h1} u_{11}.$$

Since $u_{11} \neq 0$, $b_{h1} = 0$ for h > 1.

Now, work with column 2 of B.

$$1 = e_{22} = \sum_{k} b_{2k} u_{k2} = b_{21} u_{12} + b_{22} u_{22} = b_{22} u_{22}$$

since $b_{21} = 0$. Therefore, $u_{22} \neq 0$ and $b_{22} = 1/u_{22}$.

For h > 2,

$$0 = e_{h2} = \sum_{k} b_{hk} u_{k2} = b_{h1} u_{12} + b_{h2} u_{22} = 0 + b_{h2} u_{22}.$$

Since $u_{22} \neq 0$, $b_{h2} = 0$. We conclude that $b_{h2} = 0$ for all h > 2. This argument shows $b_{hj} = 0$ for all h > j; that is, B too is upper triangular.

The second part follows by transposing the first part and Theorem 8.10b.

- **8.31** The (i, j)th entry of P^TP is the product of the ith row of P^T and the jth column of P, that is, the product of the ith column of P and the jth column of P. This product is 0 if $i \neq j$ and 1 if i = j; that is, $P^TP = I$.
- **8.32** The criterion for invertability is

 $a_{11}a_{22}a_{33} - a_{11}a_{23}a_{32} + a_{13}a_{21}a_{31} - a_{11}a_{21}a_{33} + a_{11}a_{22}a_{31} - a_{12}a_{21}a_{31} \neq 0.$

See Section 26.1.

- **8.33** *a*) Suppose a $k \times l$ matrix A has a left inverse L (which must be $k \times k$) and a right inverse R (which must be $l \times l$). Then LAR = (LA)R = IR = R and LAR = L(AR) = LI = L, so R = L. This is impossible since the two matrices are of different sizes.
 - b, c) Suppose A is $m \times n$ with m < n. If A has rank m, then $A\mathbf{x} = \mathbf{b}$ has infinitely many solutions for every right-hand side b, by Fact 7.11a. Let $\mathbf{e_i} = (0, \dots, 0, 1, 0, \dots, 0)$ with a 1 in the *i*th entry. Let $\mathbf{c_i}$ be one of the (infinitely many) solutions of $A\mathbf{x} = \mathbf{e_i}$. Then,

$$A \cdot [\mathbf{c}_1 \cdot \cdot \cdot \mathbf{c}_m] = [\mathbf{e}_1 \cdot \cdot \cdot \mathbf{e}_m] = I.$$

So, $C = [\mathbf{c}_1 \quad \mathbf{c}_2 \cdots \mathbf{c}_m]$ is one of the right inverses of A. Conversely, if A has a right inverse C, then the solution of $A\mathbf{x} = \mathbf{b}$ is $\mathbf{x} = C\mathbf{b}$ since $A(C\mathbf{b}) = (AC)\mathbf{b} = \mathbf{b}$. By Fact 7.7, A must have rank m = number of rows of A.

- d) If A is $m \times n$ with m > n, apply the previous analysis to A^T .
- **8.34** a) $(I A)^{-1} \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 14 \\ 8 \\ 8 \end{pmatrix};$ b) $(I A)^{-1} \begin{pmatrix} 2 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 20 \\ 14 \\ 14 \end{pmatrix};$ c) $(I A)^{-1} \begin{pmatrix} 2 \\ 1 \\ 2 \end{pmatrix} = \begin{pmatrix} 18 \\ 16 \\ 18 \end{pmatrix}.$
- **8.35** For $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$ with a, b, c, d > 0, a + c < 1, and b + d < 1,

$$(I-A)^{-1} = \begin{pmatrix} 1-a & -b \\ -c & 1-d \end{pmatrix}^{-1} = \frac{1}{(1-a)(1-d)-bc} \begin{pmatrix} 1-d & b \\ c & 1-a \end{pmatrix}.$$

Since a + c < 1, c < (1 - a); since b + d < 1, b < (1 - d). Therefore, 0 < bc < (1 - a)(1 - d) and (1 - a)(1 - d) - bc > 0. So, $(I - A)^{-1}$ is a positive matrix.

- **8.36** Let $a_{\cdot 1} = \#$ of columns of $A_{11} = \#$ of columns of A_{21} . Let $a_{\cdot 2} = \#$ of columns of $A_{12} = \#$ of columns of A_{22} . Let $c_{1\cdot} = \#$ of rows of $C_{11} = \#$ of rows of $C_{12} = \#$ of rows of $C_{13\cdot}$. Let $c_{2\cdot} = \#$ of rows of $C_{21} = \#$ of rows of $C_{22} = \#$ of rows of $C_{23\cdot}$. Then, $a_{\cdot 1} = c_{1\cdot}$ and $a_{\cdot 2} = c_{2\cdot}$.
- **8.37** *C* should be written as $\begin{pmatrix} C_{11} & C_{12} & C_{13} \\ C_{21} & C_{22} & C_{23} \\ C_{31} & C_{32} & C_{33} \end{pmatrix}$. In the notation of the previous problem

$$a_{\cdot 1} = c_{1\cdot} = 2$$

 $a_{\cdot 2} = c_{2\cdot} = 1$
 $a_{\cdot 3} = c_{3\cdot} = 3$.

8.38
$$A^{-1} = \begin{pmatrix} A_{11}^{-1} & 0 & \cdots & 0 \\ 0 & A_{22}^{-1} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & A_{nn}^{-1} \end{pmatrix}.$$

8.39 In the notation of Exercise 8.36, A_{11} is of size $a_1 \times a_{11}$; $A_{12}A_{22}^{-1}A_{21}$ is also of size $a_1 \times a_{11}$, so D is well defined.

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} D^{-1} & -D^{-1}A_{12} \cdot A_{22}^{-1} \\ -A_{22}^{-1}A_{21}D^{-1} & A_{22}^{-1}(I + A_{21}D^{-1}A_{12}A_{22}^{-1}) \end{pmatrix}$$

$$= \begin{pmatrix} A_{11}D^{-1} - A_{12}A_{22}^{-1}A_{21}D^{-1} & -A_{11}D^{-1}A_{12}A_{22}^{-1} + A_{12}A_{22}^{-1} + A_{12}A_{22}^{-1}A_{21}D^{-1}A_{12}A_{22}^{-1} \\ A_{21}D^{-1} - A_{22}A_{22}^{-1}A_{21}D^{-1} & -A_{21}D^{-1}A_{12}A_{22}^{-1} + A_{22}A_{22}^{-1} + A_{22}A_{22}^{-1}A_{21}D^{-1}A_{12}A_{22}^{-1} \end{pmatrix}.$$

Write (1, 1) as $(A_{11} - A_{12}A_{22}^{-1}A_{21})D^{-1} = DD^{-1} = I$. Write (1, 2) as

$$-(A_{11} - A_{12}A_{22}^{-1}A_{21})D^{1}A_{12}A_{22}^{-1} + A_{12}A_{22}^{-1} = -DD^{-1}A_{12}A_{22}^{-1} + A_{12}A_{22}^{-1}$$
$$= -A_{12}A_{22}^{-1} + A_{12}A_{22}^{-1} = 0.$$

Write (2, 1) as $(A_{21}D^{-1} - IA_{21}D^{-1}) = 0$. Write (2, 2) as $-A_{21}D^{-1}A_{21}A_{22}^{-1} + I + A_{21}D^{-1}A_{12}A_{22}^{-1} = I$.

So the product is the identity matrix $\begin{pmatrix} I & \mathbf{0} \\ \mathbf{0} & I \end{pmatrix}$.

8.40
$$A^{-1} = \begin{pmatrix} A_{11}^{-1}(I + A_{12}C^{-1}A_{21}A_{11}^{-1}) & -A_{11}^{-1}A_{12}C^{-1} \\ -C^{-1}A_{21}A_{11}^{-1} & C^{-1} \end{pmatrix}$$
, where $C = A_{22} - A_{21}A_{11}^{-1}A_{12}$.

- **8.41** a) A_{11} and A_{22} nonsingular.
 - b) A_{11} and $A_{11} (1/a_{22})A_{12}A_{21}$ nonsingular.
 - c) A_{22} invertible and $\mathbf{p}^T A_{22}^{-1} \mathbf{p}$ nonzero.
- **8.42** *a*) $E_{12}(3)$.
 - b) $E_{12}(-3)$, $E_{13}(2)$, $E_{23}(-1)$.
 - c) $E_{12}(-2)$, $E_{13}(3)$, $E_{23}(1)$.
 - *d*) $E_{12}(-3)$, $E_{14}(-2)$, $E_{23}(1)$, $E_{34}(-1)$.

8.43 a)
$$\begin{pmatrix} 1 & 0 \\ -3 & 1 \end{pmatrix} \begin{pmatrix} 2 & 4 \\ 0 & -1 \end{pmatrix}$$
,
b) $\begin{pmatrix} 1 & 0 & 0 \\ 3 & 1 & 0 \\ -2 & 1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 1 & 0 \\ 0 & -1 & 6 \\ 0 & 0 & 3 \end{pmatrix}$,
c) $\begin{pmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -3 & -1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 4 & 0 & 1 \\ 0 & -2 & 3 & 1 \\ 0 & 0 & 3 & 8 \end{pmatrix}$,
d) $\begin{pmatrix} 1 & 0 & 0 & 0 \\ 3 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 2 & 0 & 1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 6 & 0 & 5 \\ 0 & 3 & 8 & 2 \\ 0 & 0 & -4 & 9 \\ 0 & 0 & 0 & -6 \end{pmatrix}$.

- **8.44** Suppose we can write A as $A = L_1U_1 = L_2U_2$ where L_1 and L_2 are lower triangular with only 1s on the diagonals. The proof and statement of Exercise 8.30 show that L_1 and L_2 are invertible and that L_1^{-1} and L_2^{-1} are lower triangular. Since $U_1 = L_1^{-1}A$ and $U_2 = L_2^{-1}A$, U_1 and U_2 are invertible too. Write $L_1U_1 = L_2U_2$ as $L_2^{-1}L_1 = U_2U_1^{-1}$. By Exercise 8.8, $L_2^{-1}L_1$ is lower triangular and $U_2U_1^{-1}$ is upper triangular. Therefore, $L_2^{-1}L_1$ and $U_2U_1^{-1}$ are both diagonal matrices. Since L_1 and L_2 have only 1s on the diagonal, L_2^{-1} and $L_2^{-1}L_1$ have only 1s on the diagonal. It follows that $L_2^{-1}L_1 = I$ and that $U_2U_1^{-1} = I$. Therefore, $L_2 = L_1$ and $U_2 = U_1$, and the LU decomposition of A is unique.
- **8.45** Suppose $A = L_1U_1 = L_2U_2$, as in the last exercise. First, choose U_2 to be a row echelon matrix of A. By rearranging the order of the variables, we can assume that each row of U_2 has exactly one more leading zero than the

previous row and that its $U_{11} \neq 0$. Write $L_1U_1 = L_2U_2$ as $LU_1 = U_2$ where L is the lower-triangular matrix $L_2^{-1}L_1$ and has only 1s on its diagonal. Let $L = ((l_{ij})), U_1 = ((v_{ij})),$ and $U_2 = ((u_{ij})).$

$$0 \neq u_{11} = \sum_{j} l_{1j} v_{j1} = l_{11} v_{11} = v_{11} \Longrightarrow v_{11} \neq 0.$$

For k > 1, $u_{k1} = v_{k1} = 0$. So, $0 = u_{k1} = \sum_{j=1}^{n} l_{kj} v_{j1} = l_{k1} v_{11} \Longrightarrow l_{k1} = 0$ for k > 1.

This shows that the first column of L is $\begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix}$.

Similar analysis shows that the *j*th column of *L* is $\begin{pmatrix} \vdots \\ 0 \\ 1 \\ 0 \\ \vdots \end{pmatrix}$. We need only show

that U_2 has no all-zero rows; this follows from the assumptions that U_2 is the row echelon matrix of A and A has maximal rank. It follows that L is the identity matrix and $U_1 = U_2$. Since every such U_i equals U_2 , they equal each other. Since $I = L = L_2^{-1}L_1$, $L_2 = L_1$.

- **8.46** A simple example is $\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ a & 1 \end{pmatrix} \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$ for all a.
- **8.47** As in Exercise 8.44, write A uniquely as $A = L_1U_1$ where L_1 is lower triangular and has only 1s on its diagonal. Decompose upper-triangular U_1 as

$$DU = \begin{pmatrix} u_{11} & 0 & \cdots & 0 \\ 0 & u_{22} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & u_{nn} \end{pmatrix} \begin{pmatrix} 1 & u_{12}/u_{11} & \cdots & u_{1n}/u_{11} \\ 0 & 1 & \cdots & u_{2n}/u_{22} \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix}.$$

(Since A is nonsingular, so is U_1 , and so all its diagonal entries are nonzero.) Use the method of Exercise 8.44 to see that this DU decomposition is unique.

8.48 a)
$$\begin{pmatrix} 1 & 0 \\ -3 & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}$$
.

$$b) \begin{pmatrix} 1 & 0 & 0 \\ 3 & 1 & 0 \\ -2 & 1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 3 \end{pmatrix} \begin{pmatrix} 1 & 1/2 & 0 \\ 0 & 1 & -6 \\ 0 & 0 & 1 \end{pmatrix}.$$

d) Use answer to 8.43d:

$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 3 & 1 & 0 & 0 \\ 0 & -1 & 1 & 0 \\ 2 & 0 & 1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 0 & 0 & 0 \\ 0 & 3 & 0 & 0 \\ 0 & 0 & -4 & 0 \\ 0 & 0 & 0 & 6 \end{pmatrix} \begin{pmatrix} 1 & 3 & 0 & 5/2 \\ 0 & 1 & 8/3 & 2/3 \\ 0 & 0 & 1 & -9/4 \\ 0 & 0 & 0 & 1 \end{pmatrix}.$$

8.49 *i*) *a*)
$$\begin{pmatrix} 3 & 2 & 0 \\ 6 & 4 & 1 \\ -3 & 4 & 1 \end{pmatrix} \xrightarrow{E_{13}(1) \cdot E_{12}(-2)} \begin{pmatrix} 3 & 2 & 0 \\ 0 & 0 & 1 \\ 0 & 6 & 1 \end{pmatrix} \xrightarrow{E_{23}} \begin{pmatrix} 3 & 2 & 0 \\ 0 & 6 & 1 \\ 0 & 0 & 1 \end{pmatrix}.$$

$$b) \ P = P_{23} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}.$$

c)
$$PA = \begin{pmatrix} 3 & 2 & 0 \\ -3 & 4 & 1 \\ 6 & 4 & 1 \end{pmatrix} \xrightarrow{E_{13}(-2) \cdot E_{12}(1)} \begin{pmatrix} 3 & 2 & 0 \\ 0 & 6 & 1 \\ 0 & 0 & 1 \end{pmatrix}.$$

d)
$$PA = E_{12}^{-1} \cdot E_{13}^{-1} \cdot \begin{pmatrix} 3 & 2 & 0 \\ 0 & 6 & 1 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 2 & 0 & 1 \end{pmatrix} \begin{pmatrix} 3 & 2 & 0 \\ 0 & 6 & 1 \\ 0 & 0 & 1 \end{pmatrix}.$$

ii) *a*)
$$\begin{pmatrix} 0 & 1 & 1 & 4 \\ 1 & 1 & 2 & 2 \\ -6 & -5 & -11 & -12 \\ 2 & 3 & -2 & 3 \end{pmatrix} \xrightarrow{E_{12}} \begin{pmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 4 \\ -6 & -5 & -11 & -12 \\ 2 & 3 & -2 & 3 \end{pmatrix}$$

$$\xrightarrow{E_{14}(-2)\cdot E_{13}(6)} \begin{pmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & -6 & -1 \end{pmatrix} \xrightarrow{E_{24}(-1)\cdot E_{34}(-1)} \begin{pmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 0 & 0 & -4 \\ 0 & 0 & -7 & -5 \end{pmatrix}$$

$$\overrightarrow{E}_{34} \begin{pmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 0 & -7 & -5 \\ 0 & 0 & 0 & -4 \end{pmatrix}.$$

b)
$$P_{12}$$
 and P_{34} :
$$\begin{pmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{pmatrix} = P.$$

c)
$$PA = \begin{pmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 4 \\ 2 & 3 & -2 & 3 \\ -6 & -5 & -11 & -12 \end{pmatrix} \xrightarrow{E_{14}(6) \cdot E_{13}(-2)} \begin{pmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 1 & -6 & -1 \\ 0 & 1 & 1 & 0 \end{pmatrix}$$

$$\xrightarrow{E_{24}(-1) \cdot E_{23}(-1)} \begin{pmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 0 & -7 & -5 \\ 0 & 0 & 0 & -4 \end{pmatrix}, \text{ as at end of part } a.$$

$$d) PA = (E_{24}(-1) \cdot E_{23}(-1) \cdot E_{14}(6) \cdot E_{13}(-2))^{-1}$$

d)
$$PA = (E_{24}(-1) \cdot E_{23}(-1) \cdot E_{14}(6) \cdot E_{13}(-2))^{-1}$$

$$\cdot \begin{pmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 0 & -7 & -5 \\ 0 & 0 & 0 & -4 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 2 & 1 & 1 & 0 \\ -6 & 1 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 1 & 2 & 2 \\ 0 & 1 & 1 & 4 \\ 0 & 0 & -7 & -5 \\ 0 & 0 & 0 & -4 \end{pmatrix}.$$

- **8.50** a) In the general 2×2 case, a row interchange is required if $a_{11} = 0 \neq a_{21}$.
 - b) A row interchange is required if $a_{11} = 0$ and $a_{i1} \neq 0$ for some i > 1 or if $a_{11}a_{22} a_{21}a_{12} = 0 \neq a_{11}a_{32} a_{31}a_{13}$.

8.51 b) i)
$$\begin{pmatrix} 2 & 4 & 0 \\ 4 & 6 & 3 \\ -6 & -10 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -3 & -1 & 1 \end{pmatrix} \begin{pmatrix} 2 & 4 & 0 \\ 0 & -2 & 3 \\ 0 & 0 & 3 \end{pmatrix} \equiv LU.$$

$$L\mathbf{z} = \mathbf{b} \Longrightarrow \begin{pmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -3 & -1 & 1 \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 2 \\ 1 \\ -6 \end{pmatrix} \Longrightarrow \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 2 \\ -3 \\ 3 \end{pmatrix}.$$

$$U\mathbf{x} = \mathbf{z} \Longrightarrow \begin{pmatrix} 2 & 4 & 0 \\ 0 & -2 & 3 \\ 0 & 0 & 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 2 \\ -3 \\ -3 \end{pmatrix} \Longrightarrow \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}.$$

$$\begin{array}{ll} ii) & \begin{pmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -3 & -1 & 1 \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 2 \\ 8 \\ -4 \end{pmatrix} \Longrightarrow \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 2 \\ 4 \\ 6 \end{pmatrix}. \\ \begin{pmatrix} 2 & 4 & 0 \\ 0 & -2 & 3 \\ 0 & 0 & 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 2 \\ 4 \\ 6 \end{pmatrix} \Longrightarrow \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} -1 \\ 1 \\ 2 \end{pmatrix}. \\ \begin{pmatrix} 5 & 3 & 1 \\ -5 & -4 & 1 \\ -10 & -9 & 5 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ -2 & 3 & 1 \end{pmatrix} \begin{pmatrix} 5 & 3 & 1 \\ 0 & -1 & 2 \\ 0 & 0 & 1 \end{pmatrix}.$$

iii)
$$\begin{pmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ -2 & 3 & 1 \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 7 \\ -10 \\ -24 \end{pmatrix} \Longrightarrow \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 7 \\ -3 \\ -1 \end{pmatrix}.$$

$$\begin{pmatrix} 5 & 3 & 1 \\ 0 & -1 & 2 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 7 \\ -3 \\ -1 \end{pmatrix} \Longrightarrow \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ -1 \end{pmatrix}.$$
iv)
$$\begin{pmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ -2 & 3 & 1 \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 2 \\ -5 \\ -14 \end{pmatrix} \Longrightarrow \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 2 \\ -3 \\ -1 \end{pmatrix}.$$

$$\begin{pmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ -2 & 3 & 1 \end{pmatrix} \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 2 \\ -5 \\ -14 \end{pmatrix} \Longrightarrow \begin{pmatrix} z_1 \\ z_2 \\ z_3 \end{pmatrix} = \begin{pmatrix} 2 \\ -3 \\ -1 \end{pmatrix}.$$

$$\begin{pmatrix} 5 & 3 & 1 \\ 0 & -1 & 2 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 2 \\ -3 \\ -1 \end{pmatrix} \Longrightarrow \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}.$$

Chapter 9

9.1 $a_{11}a_{22}a_{33} - a_{11}a_{23}a_{32} - a_{12}a_{21}a_{33} + a_{12}a_{31}a_{23} + a_{13}a_{21}a_{32} - a_{13}a_{31}a_{22}$.

$$\textbf{9.2} \ \, a_{11} \cdot \det \begin{pmatrix} a_{22} & a_{23} & a_{24} \\ a_{32} & a_{33} & a_{34} \\ a_{42} & a_{43} & a_{44} \end{pmatrix} - a_{12} \det \begin{pmatrix} a_{21} & a_{23} & a_{24} \\ a_{31} & a_{33} & a_{34} \\ a_{41} & a_{43} & a_{44} \end{pmatrix} \\ + a_{13} \det \begin{pmatrix} a_{21} & a_{22} & a_{24} \\ a_{31} & a_{32} & a_{34} \\ a_{41} & a_{42} & a_{44} \end{pmatrix} - a_{14} \det \begin{pmatrix} a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \\ a_{41} & a_{42} & a_{43} \end{pmatrix}.$$

There are four terms, each consisting of a scalar multiple of the determinant of a 3×3 matrix. There are six terms in the expansion of the determinant of a 3×3 matrix, so the 4×4 expansion has $4 \cdot 6 = 24$ terms.

9.4 Row 2:
$$\det \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} = (-1)^3 a_{21} a_{12} + (-1)^4 a_{22} a_{11} = a_{11} a_{22} - a_{21} a_{12}.$$

Column 1: $\det \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} = (-1)^2 a_{11} a_{22} + (-1)^3 a_{21} a_{12} = a_{11} a_{22} - a_{21} a_{12}.$

Column 2: $\det \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} = (-1)^3 a_{12} a_{21} + (-1)^4 a_{22} a_{11} = a_{11} a_{22} - a_{21} a_{12}.$

9.5 Expand along column one:

$$\det\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a_{22} & a_{23} \\ 0 & 0 & a_{33} \end{pmatrix} = a_{11} \cdot \det\begin{pmatrix} a_{22} & a_{23} \\ 0 & a_{33} \end{pmatrix} - 0 \cdot \det\begin{pmatrix} a_{12} & a_{13} \\ 0 & a_{33} \end{pmatrix}$$
$$+ 0 \cdot \det\begin{pmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{pmatrix}$$
$$= a_{11}a_{22}a_{33} + 0 + 0.$$

9.6
$$\det \begin{pmatrix} a & b \\ c & d \end{pmatrix} = ad - bc$$
, and $\det \begin{pmatrix} a & b \\ ra + c & rb + d \end{pmatrix} = rab + ad - rab - bc = ad - bc$.

9.7 a)
$$R = \begin{pmatrix} 1 & 1 \ 0 & -1 \end{pmatrix}$$
, $\det R = -1$, and $\det A = -1$.
b) $R = \begin{pmatrix} 2 & 4 & 0 \ 0 & -8 & 3 \ 0 & 0 & 3/4 \end{pmatrix}$, $\det R = -12$, and $\det A = -12$.
c) $R = \begin{pmatrix} 3 & 4 & 5 \ 0 & 1 & 2 \ 0 & 0 & -6 \end{pmatrix}$, $\det R = -18$, and $\det A = 18$.

9.8 *a*) One row echelon form is
$$\begin{pmatrix} 1 & 1 & 1 \\ 0 & 3 & 1 \\ 0 & 0 & 1 \end{pmatrix}$$
. So, det = 3.

b) One row echelon form is
$$\begin{pmatrix} 1 & 1 & 1 \\ 0 & 4 & 5 \\ 0 & 0 & -5 \end{pmatrix}$$
. So, det = -20.

- **9.9** All nonsingular since det $\neq 0$.
- 9.10 Carry out the calculation

$$\begin{pmatrix} 2 & 4 & 5 \\ 0 & 3 & 0 \\ 1 & 0 & 1 \end{pmatrix} \begin{pmatrix} 3 & -4 & -15 \\ 0 & -3 & 0 \\ -3 & 4 & 6 \end{pmatrix} \begin{pmatrix} -\frac{1}{9} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}.$$

9.11 a)
$$\frac{1}{1}\begin{pmatrix} 1 & -3 \\ -1 & 4 \end{pmatrix}$$
.

b)
$$\frac{1}{\det A} \cdot \begin{pmatrix} \begin{vmatrix} 5 & 6 \\ 0 & 8 \end{vmatrix} & -\begin{vmatrix} 2 & 3 \\ 0 & 8 \end{vmatrix} & \begin{vmatrix} 2 & 3 \\ 5 & 6 \end{vmatrix} \\ -\begin{vmatrix} 0 & 6 \\ 1 & 8 \end{vmatrix} & \begin{vmatrix} 1 & 3 \\ 1 & 8 \end{vmatrix} & -\begin{vmatrix} 1 & 3 \\ 0 & 6 \end{vmatrix} \\ \begin{vmatrix} 0 & 5 \\ 1 & 0 \end{vmatrix} & -\begin{vmatrix} 1 & 2 \\ 1 & 0 \end{vmatrix} & \begin{vmatrix} 1 & 2 \\ 0 & 5 \end{vmatrix} \end{pmatrix}$$
$$= \frac{1}{37} \cdot \begin{pmatrix} 40 & -16 & -3 \\ 6 & 5 & -6 \\ -5 & -2 & 5 \end{pmatrix}.$$
$$c) \frac{1}{ad - bc} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}.$$

9.12
$$x_1 = 35/35 = 1$$
, $x_2 = -70/35 = -2$.

9.13 a)
$$x_1 = -7/-7 = 1$$
, $x_2 = 14/-7 = -2$.
b) $x_1 = -23/-23 = 1$, $x_2 = 0/-23 = 0$, $x_3 = -69/-23 = 3$.

9.14 a)
$$\det A = -1$$
, $\det B = -1$, $\det AB = +1$, $\det(A + B) = -4$;
b) $\det A = 24$, $\det B = 18$, $\det AB = 432$, $\det(A + B) = 56$;

c)
$$\det A = ad - bc$$
, $\det B = eh - fg$, $\det AB = (ad - bc)(eh - fg)$, $\det(A + B) = \det A + \det B + ah - bg + de - cf$.

9.15
$$\frac{\partial Y}{\partial I_0} = \frac{\partial Y}{\partial G} = \frac{h}{sh + am}, \quad \frac{\partial r}{\partial I_0} = \frac{\partial r}{\partial G} = \frac{m}{sh + am}$$
$$\frac{\partial Y}{\partial M_s} = -\frac{\partial Y}{\partial M_0} = \frac{a}{sh + am}, \quad \frac{\partial r}{\partial M_s} = -\frac{\partial r}{\partial M_0} = \frac{-s}{sh + am}$$
$$\frac{\partial Y}{\partial m}, \quad \frac{\partial r}{\partial m} < 0$$

9.16
$$\frac{\partial Y}{\partial h} = \frac{(I^{\circ} + G)}{sh + am} - s \frac{(I^{\circ} + G)h + a(M_s - M^{\circ})}{(sh + am)^2}$$
$$= \frac{a}{(sh + am)^2} [(I^{\circ} + G)m - (M_s - M^{\circ})s]$$
$$= \frac{ar}{(sh + am)} > 0,$$

$$\frac{\partial r}{\partial m} = \frac{(I^{\circ} + G)sh + as(M_s - M^{\circ})}{(sh + am)^2}$$

$$= \frac{sY}{(sh + am)} > 0,$$

$$\frac{\partial r}{\partial s} = -\frac{am(M_s - M^{\circ}) + mh(I^{\circ} + G)}{(sh + am)^2}$$

$$= -\frac{mY}{(sh + am)} < 0.$$

9.17
$$Y = \frac{h(I^{0} + G) + a(M_{s} - M^{0})}{(1 - t)sh + am}, \quad r = \frac{(I^{0} + G)m - (1 - t)s(M_{s} - M^{0})}{(1 - t)sh + am}$$
$$\frac{\partial Y}{\partial t} > 0, \quad \frac{\partial r}{\partial t} = \frac{msY}{am + (1 - t)hs} > 0$$

9.18 The IS curve is $[1 - a_0 - c_1(1 - t)]Y + (a + c_2)r = I^0 + G + c_0 - c_1t_0$. The solution to the system is

$$Y = \frac{(a+c_2)(M_s - M_0) + h(G + I^0 + c_0 - c_1t_0)}{h[1 - a_0 - c_1(1 - t_1)] + (a + c_2)m}$$

$$r = \frac{-[1 - a_0 - c_1(1 - t_1)(M_s - M_0)] + m(G + I^0 + c_0 - c_1t_0)}{h[1 - a_0 - c_1(1 - t_1)] + (a + c_2)m}.$$

9.19 Under the obvious assumptions on parameter values, increasing I^0 increases both Y and r. Differentiating the solutions with respect to m,

$$\frac{\partial Y}{\partial m} = \frac{-(a+c_2)Y}{h[1-a_0-c_1(1-t_1)] + (a+c_2)m} < 0$$

$$\frac{\partial r}{\partial m} = \frac{c_0-c_1t_0 - (a+c_2)r}{h[1-a_0-c_1(1-t_1)] + (a+c_2)m} > 0.$$

Similarly, differentiating the solutions with respect to c_0 gives

$$\frac{\partial Y}{\partial c_0} = \frac{h}{h[1 - a_0 - c_1(1 - t_1)] + (a + c_2)m} > 0,$$

$$\frac{\partial r}{\partial c_0} = \frac{m}{h[1 - a_0 - c_1(1 - t_1)] + (a + c_2)m} > 0.$$

9.20 The equation system is

$$C + cS + cF = cP$$

 $sC + S = sP$
 $fC + fS + F = fP$.

The solution is

$$C = \frac{\begin{vmatrix} c & c & c \\ s & 1 & 0 \\ f & f & 1 \end{vmatrix} \cdot P}{\begin{vmatrix} 1 & c & c \\ s & 1 & 0 \\ f & f & 1 \end{vmatrix}} = \frac{(1 + sf - f - s)cP}{1 + sfc - fc - sc}$$

$$S = \frac{\begin{vmatrix} 1 & c & c \\ s & s & 0 \\ f & f & 1 \end{vmatrix}}{\begin{vmatrix} 1 & c & c \\ s & 1 & 0 \\ f & f & 1 \end{vmatrix}} = \frac{s(1 - c)P}{1 + sfc - fc - sc}$$

$$F = \frac{\begin{vmatrix} 1 & c & c \\ s & 1 & s \\ f & f & f \end{vmatrix}}{\begin{vmatrix} 1 & c & c \\ s & 1 & s \\ f & f & 1 \end{vmatrix}} = \frac{(1 + sc - s - c)fP}{1 + sfc - fc - sc}.$$

Chapter 10

10.7 -**u** is what one adds to **u** to get **0**.
$$(-1)$$
u + **u** = (-1) **u** + $1 \cdot$ **u** = $[(-1) + 1]$ **u** = $0 \cdot$ **u** = **0**. So (-1) **u** = -**u**.