Instituto Superior de Engenharia de Lisboa Exercícios de Algebra Linear e Geometria Analítica

2 - Característica. Sistemas de Equações Lineares.

2.1 Indique quais das seguintes matrizes estão na forma escalonada e diga qual a característica de cada uma

(a)
$$A = \begin{bmatrix} 1 & 2 & -1 \\ 0 & 2 & 0 \\ 0 & 0 & -4 \end{bmatrix}$$
 (b) $B = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$ (c) $C = \begin{bmatrix} 1 & 0 & -1 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$

(b)
$$B = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

(c)
$$C = \begin{bmatrix} 1 & 0 & -1 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

$$(\mathbf{d}) \ D {=} \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

(d)
$$D = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$
 (e) $E = \begin{bmatrix} 1 & 0 & 0 & 2 \\ 0 & 0 & 3 & 1 \\ 0 & 0 & 1 & 2 \end{bmatrix}$ (f) $F = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$

$$(f) \ F = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

$$(g) G = \begin{bmatrix} 0 & 0 & 2 & 3 \\ 0 & 1 & -1 & -2 \\ 5 & 1 & 0 & 0 \end{bmatrix}$$

$$(h) H = \begin{bmatrix} 0 & 3 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$(i) I = \begin{bmatrix} 0 & 1 & 2 & 8 \\ 1 & -2 & 1 & 0 \\ 3 & 0 & -2 & -3 \end{bmatrix}$$

$$(h)\ H{=}\begin{bmatrix} 0 & 3 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

(i)
$$I = \begin{bmatrix} 0 & 1 & 2 & 8 \\ 1 & -2 & 1 & 0 \\ 3 & 0 & -2 & -3 \end{bmatrix}$$

$$(j) \ J = \begin{bmatrix} 2 & -1 & 0 \\ 0 & 0 & -1 \\ 0 & 0 & 2 \end{bmatrix}$$

$$(j) J = \begin{bmatrix} 2 & -1 & 0 \\ 0 & 0 & -1 \\ 0 & 0 & 2 \end{bmatrix}$$

$$(k) K = \begin{bmatrix} 1 & 0 & 2 & 3 \\ 0 & 0 & 0 & -2 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$(l) L = \begin{bmatrix} 2 & 1 & 0 \\ 0 & -1 & 1 \\ 0 & 1 & -2 \end{bmatrix}$$

(l)
$$L = \begin{bmatrix} 2 & 1 & 0 \\ 0 & -1 & 1 \\ 0 & 1 & -2 \end{bmatrix}$$

2.2 Determine a característica das seguintes matrizes:

(a)
$$A = \begin{bmatrix} 2 & 2 & 2 & 2 \\ 2 & 2 & 2 & 3 \\ 2 & 2 & 2 & 4 \end{bmatrix}$$

(a)
$$A = \begin{bmatrix} 2 & 2 & 2 & 2 \\ 2 & 2 & 2 & 3 \\ 2 & 2 & 2 & 4 \end{bmatrix}$$
 (b) $B = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 2 & 0 & 3 & 3 \\ 0 & 3 & 1 & 2 \\ 2 & -2 & 4 & 4 \end{bmatrix}$

$$(c) \ C = \begin{bmatrix} 3 & 0 & 5 & 7 \\ 6 & 1 & 4 & 0 \\ 0 & 1 & 6 & 14 \\ 0 & 0 & 0 & 3 \end{bmatrix}$$

(c)
$$C = \begin{bmatrix} 3 & 0 & 5 & 7 \\ 6 & 1 & 4 & 0 \\ 0 & 1 & 6 & 14 \\ 0 & 0 & 0 & 3 \end{bmatrix}$$
 (d) $D = \begin{bmatrix} 0 & 0 & -1 & 1 \\ 1 & 1 & 1 & 0 \\ 0 & 0 & -1 & 2 \end{bmatrix}$

2.3 Determine a característica das seguintes matrizes para todos os valores reais dos parâmetros a, b:

(a)
$$A = \begin{bmatrix} 2 & 2 & 4 \\ 1 & a & b \end{bmatrix}$$

(b) B=
$$\begin{bmatrix} 0 & 0 & a \\ 0 & b & 1 \\ 3 & 0 & 2 \end{bmatrix}$$

(b)
$$B = \begin{bmatrix} 0 & 0 & a \\ 0 & b & 1 \\ 3 & 0 & 2 \end{bmatrix}$$
 (c) $C = \begin{bmatrix} a & 1 & 1 \\ 1 & a & 1 \\ 1 & 1 & a \end{bmatrix}$

(d)
$$D = \begin{bmatrix} 1 & 2a+b & a+b \\ 1 & a+b & b \\ -1 & a & a \end{bmatrix}$$
 (e) $E = \begin{bmatrix} 2 & -a^2 & -4 \\ 1 & 0 & -1 \\ 1 & a & 1 \end{bmatrix}$ (f) $F = \begin{bmatrix} 3 & 3b & a \\ 2 & 1+2b & 3 \\ 1 & b & 2 \end{bmatrix}$

(e)
$$E = \begin{bmatrix} 2 & -a^2 & -4 \\ 1 & 0 & -1 \\ 1 & a & 1 \end{bmatrix}$$

(f)
$$F = \begin{bmatrix} 3 & 3b & a \\ 2 & 1+2b & 3 \\ 1 & b & 2 \end{bmatrix}$$

(g)
$$G = \begin{bmatrix} 1 & a-1 & 3 & a^2+2 \\ 3 & a-3 & 9 & 6-a \\ 1 & -1 & 3 & 2 \end{bmatrix}$$
 (h) $H = \begin{bmatrix} 1 & 1 & 1 & 1 & 4 \\ 1 & a & 1 & 1 & 4 \\ 1 & 1 & a & 3-a & 6 \\ 2 & 2 & 2 & 3 & 6 \end{bmatrix}$

$$\text{(h) H=} \begin{bmatrix} 1 & 1 & 1 & 1 & 4 \\ 1 & a & 1 & 1 & 4 \\ 1 & 1 & a & 3-a & 6 \\ 2 & 2 & 2 & a & 6 \\ \end{bmatrix}$$

2.4 Classifique os seguintes sistemas de equações lineares e, caso sejam possíveis, resolva-os:

(a)
$$\begin{cases} x + 2y - z = 1 \\ -x - y + 2z = 0 \\ x + y + 2z = 1 \end{cases}$$

(b)
$$\begin{cases} x+y-z+w=1\\ x-y+z-w=0\\ x+2y-z=1\\ x-y-2z=1 \end{cases}$$
 (c)
$$\begin{cases} x+2z=0\\ 2x-y+3z=1\\ 4x+y+8z=0 \end{cases}$$

(c)
$$\begin{cases} x + 2z = 0 \\ 2x - y + 3z = 1 \\ 4x + y + 8z = 0 \end{cases}$$

(d)
$$\begin{cases} x - y + z = 0 \\ y - z + w = 2 \\ x + y + z + w = -1 \\ y + w = 3 \end{cases}$$

(e)
$$\begin{cases} 2x + 3y - z = 4 \\ x + y - 2z = 0 \\ -x + y + z = 1 \end{cases}$$

(d)
$$\begin{cases} x - y + z = 0 \\ y - z + w = 2 \\ x + y + z + w = -1 \\ y + w = 3 \end{cases}$$
 (e)
$$\begin{cases} 2x + 3y - z = 4 \\ x + y - 2z = 0 \\ -x + y + z = 1 \end{cases}$$
 (f)
$$\begin{cases} x + 2y - z + w = 1 \\ 2x + y + z - w = -2 \\ x + z + w = 1 \\ 2x + 5y - 3z + 5w = 5 \end{cases}$$

$$\begin{cases}
y - z + w = 4 \\
-x + y + 2z + w = 1 \\
-x + z + 2w = -2 \\
-2x + y + 7z - w = -3
\end{cases}$$
(h)
$$\begin{cases}
x - y + z + 2w = 1 \\
-x + 2y + z - w = 1 \\
y + 2z + w = 2 \\
2x - 3y + 3w = 0
\end{cases}$$
(i)
$$\begin{cases}
x + y - 2z = 0 \\
3x - 2y + 4z = -5 \\
-2x + y - 3z = 4
\end{cases}$$

(h)
$$\begin{cases} x - y + z + 2w = 1 \\ -x + 2y + z - w = 1 \\ y + 2z + w = 2 \\ 2x - 3y + 3w = 0 \end{cases}$$

(i)
$$\begin{cases} x + y - 2z = 0 \\ 3x - 2y + 4z = -5 \\ -2x + y - 3z = 4 \end{cases}$$

(j)
$$\begin{cases} 5x - 4y + 3z = 6 \\ -10x + 7y - 6z = -14 \\ -8x + 6y - 5z = -11 \end{cases}$$

(k)
$$\begin{cases} x + 2z = 1 \\ 2x - y + 3z = 0 \\ 4x + y + 8z = 0 \end{cases}$$

(j)
$$\begin{cases} 5x - 4y + 3z = 6 \\ -10x + 7y - 6z = -14 \\ -8x + 6y - 5z = -11 \end{cases}$$
 (k)
$$\begin{cases} x + 2z = 1 \\ 2x - y + 3z = 0 \\ 4x + y + 8z = 0 \end{cases}$$
 (l)
$$\begin{cases} 3x + 5y + z = -1 \\ x + y + 2z + w = 1 \\ 2x + z - w = 4 \\ 2x + 3z + 3w = -2 \\ 3x + y + 3w = 5 \end{cases}$$

(m)
$$\begin{cases} 2x + 3y - z = 4 \\ x + y - 2z = 0 \\ 4x + 6y - 2z = 8 \end{cases}$$
 (n)
$$\begin{cases} x + y - 2z = 0 \\ 3x - 2y + 4z = -5 \\ 2x + 2y - 4z = 1 \end{cases}$$
 (o)
$$\begin{cases} x + y - 2z = 0 \\ 3x + 3y = 6z \\ -2y + 4z = 2x \end{cases}$$

(n)
$$\begin{cases} x + y - 2z = 0\\ 3x - 2y + 4z = -5\\ 2x + 2y - 4z = 1 \end{cases}$$

(o)
$$\begin{cases} x + y - 2z = 0\\ 3x + 3y = 6z\\ -2y + 4z = 2x \end{cases}$$

(p)
$$\begin{cases} 2x - y + w = 2 \\ z - 2w = -8 \\ -2x + y + 2z - 3w = -1 \end{cases}$$
 (q)
$$\begin{cases} x + 2z = 0 \\ 2x - y + 3z = 0 \\ 4x + y + 8z = 1 \end{cases}$$

(q)
$$\begin{cases} x + 2z = 0 \\ 2x - y + 3z = 0 \\ 4x + y + 8z = 1 \end{cases}$$

2.5 Classifique os sistemas de equações lineares AX = B e, caso sejam possíveis, resolva-os:

(a)
$$A = \begin{bmatrix} 1 & 1 & 1 \\ 1 & -1 & 1 \\ 0 & 1 & 2 \\ 2 & 1 & 4 \end{bmatrix} B = \begin{bmatrix} 1 \\ 0 \\ 1 \\ 2 \end{bmatrix}$$

(a)
$$A = \begin{bmatrix} 1 & 1 & 1 \\ 1 & -1 & 1 \\ 0 & 1 & 2 \\ 2 & 1 & 4 \end{bmatrix} B = \begin{bmatrix} 1 \\ 0 \\ 1 \\ 2 \end{bmatrix}$$
 (b) $A = \begin{bmatrix} 1 & 1 & 2 & 1 \\ 0 & 1 & 3 & 3 \\ -1 & 0 & 1 & 2 \\ 2 & 1 & 1 & -1 \end{bmatrix} B = \begin{bmatrix} 1 \\ 2 \\ 1 \\ 0 \end{bmatrix}$

(c)
$$A = \begin{bmatrix} 2 & 1 & 3 & -1 \\ 4 & -1 & 7 & -7 \\ 1 & 2 & 1 & 2 \end{bmatrix} B = \begin{bmatrix} 1 \\ -5 \\ 3 \end{bmatrix}$$

2.6 Considere o seguinte sistema AX = B de equações lineares com parâmetros reais a, b:

$$\begin{bmatrix} 1 & a & 2 \\ 0 & 1 & 2a \\ 2 & 0 & 3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} b \\ 1 \\ 0 \end{bmatrix}$$

(a) Seja $C = \begin{bmatrix} 3/2 & 1 & -1 \end{bmatrix}^T$. Calcule AC e diga, justificando, os valores dos parâmetros a,b para os quais C é solução do sistema.

- (b) Classifique o sistema para todos os valores reais dos parâmetros a, b.
- 2.7 Considere os sistemas de equações lineares

$$(S_1) \begin{cases} x+y+z = a+1 \\ x+ay+z = 1 \\ ax+y = a+2a^2 \end{cases}$$

$$(S_2) \begin{cases} 2x+y = b \\ 3x+2y+z = 0 \\ x+ay+z = 2 \end{cases}$$

- (a) Discuta-os em função dos parâmetros a, b.
- (b) Indique para que valores do parâmetro real a o sistema (S_1) tem infinitas soluções. Calcule todas as soluções de (S_1) para um desses valores de a.
- (c) Resolva o sistema (S_2) num caso em que o sistema é possível determinado.
- 2.8 Determine b_1, b_2, b_3 de modo que (2, -2, 1) seja uma solução do sistema

$$\begin{cases} x - z = b_1 \\ 2x + y + z = b_2 \\ y + 2z = b_3 \end{cases}$$

2.9 Discuta, em função dos parâmetros reais a, b, os seguintes sistemas de equações lineares:

(a)
$$\begin{cases} x + 2y + z = 2 \\ 2x - 2y + 3z = 1 \\ x + 2y + (a^2 - 3)z = a \end{cases}$$
 (b)
$$\begin{cases} x + y + z = 1 + b \\ x + by + z = a \\ bx + y = b(1 + 2b) \end{cases}$$
 (c)
$$\begin{cases} x + y + az = 1 \\ x + ay + z = b \\ ax + y + z = 0 \end{cases}$$

(d)
$$\begin{cases} 2x + y + w = 2 \\ 3x + 3y + az + 5w = 3 \\ 3x - 3z - 2w = b \end{cases}$$
 (e)
$$\begin{cases} ax + y = z - aw \\ ay + y = 1 + z + w \\ y + (a+1)w = x + b \end{cases}$$
 (f)
$$\begin{cases} x + y + z = 2 \\ x - y + z = 2 \\ ax + z = 2 \\ 3x + y + 3z = 6 \end{cases}$$

- 2.10 Um sistema de equações lineares diz-se homogéneo se é da forma AX = 0.
 - (a) Prove que um sistema homogéneo é sempre possível.

(b) Seja
$$A = \begin{bmatrix} 1 & -b & 1 \\ b & 1 & -1 \\ 7 & -4 & 1 \end{bmatrix}$$
.

- i. Determine b de modo que o sistema AX=0tenha uma solução não nula.
- ii. Para um dos valores de b encontrado na alínea anterior, determine uma solução não nula do sistema homogéneo.
- 2.11 Seja AX = B um sistema de equações lineares. Mostre que a sua solução geral, X_G , é soma de uma sua solução particular, X_P , com a solução geral do sistema homogéneo associado AX = 0, X_{GH} :

$$X_G = X_P + X_{GH}$$
.

2.12 Efectuando operações elementares sobre as linhas, a matriz A é transformada na matriz R, sua forma escalonada reduzida:

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

- (a) Resolva o sistema AX = 0.
- (b) Seja C_i a coluna i de A, $i = \{1, 2, 3, 4\}$. Suponha que $B = C_1 + C_2$. Determine a solução geral de AX = B.

- 2.13 Considere os planos $\alpha_1 \equiv x + y + z = 1$, $\alpha_2 \equiv x + ay z = 0$ e $\alpha_3 \equiv (1 a)y + z = b$, $a, b \in \mathbb{R}$.
 - (a) Prove que, para qualquer valor do parâmetro a, os planos α_1 e α_2 concorrem numa recta.
 - (b) Calcule as equações da recta referida na alínea anterior.
 - (c) Determine todos os valores dos parâmetros a, b para os quais os planos α_1, α_2 e α_3 concorrem:
 - i. numa recta;
 - ii. num ponto.
 - (d) Determine as equações da recta e as coordenadas do ponto para um dos valores dos parâmetros a, bencontrados na alínea anterior.
- 2.14 Considere as rectas $r_1 \equiv (0, 6, -6) + k(1, -3, 1), \ k \in \mathbb{R}, \ r_2 \equiv \frac{x 2}{-1} = \frac{y 3}{-2} = z \ e \ r_3 \equiv \begin{cases} y = 2x + 1 \\ z = -x 4 \end{cases}$ e os planos $\alpha \equiv x + y + 3z + 10 = 0$ e $\beta = (-4, 1, 1) + k(-2, 1, 0) + l(1, 0, 1), k, l \in \mathbb{R}$. Deter posições relativas entre:

 - (a) r_1 e r_2 (b) r_1 e r_3 (c) r_2 e r_3 (d) r_3 e α (e) r_3 e β

- 2.15 Determine, em função do parâmetro real a a posição relativa entre:
 - (a) a recta $r \equiv \begin{cases} x = \frac{3}{2}z + \frac{1}{2} \\ y = 0 \end{cases}$ e o plano $\alpha \equiv (a-1)x y + (2-a)z = 0$
 - (b) as rectas $s_1 \equiv \begin{cases} y = ax a \\ z = -2x + 4 \end{cases}$ e $s_2 \equiv \begin{cases} y = x 1 \\ z = -2x + 2 + a \end{cases}$
- 2.16 Considere o sistema $\begin{cases} x + y z = 1\\ (\alpha + 1)y + z = 2\\ x + (\alpha + 2)x + \beta x = 0 \end{cases}$
 - (a) Usando a discussão de sistemas e supondo que as equações representam, respectivamente, os planos π_1 , π_2 e π_3 , estude a posição relativa entre os três planos.
 - (b) Faça $\alpha = \beta = 0$
 - i. Escreva a equação vectorial da recta $r \equiv \pi_1 \cap \pi_2$.
 - ii. Seja s a recta normal a π_3 que passa na origem. Diga qual a posição relativa entre r e s.
- 2.17 Determine as inversas das seguintes matrizes

$$A = \begin{bmatrix} 1 & 3 & 1 \\ 3 & 6 & 4 \\ 1 & 4 & 2 \end{bmatrix}$$

$$B = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 3 & 1 \\ 3 & 6 & 4 \\ 1 & 4 & 2 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix} \qquad C = \begin{bmatrix} 2 & 2 & 1 & -2 \\ 0 & 6 & 0 & 0 \\ 0 & 0 & 3 & 0 \\ -4 & -16 & -5 & 10 \end{bmatrix} \qquad D = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

$$D = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

2.18 Considere o seguinte sistema de equações lineares, onde a, b são parâmetros reais:

$$\begin{cases} ax + bz = 2\\ ax + ay + 4z = 4\\ ay + 2z = b \end{cases}$$

- (a) Discuta-o em função de a e de b.
- (b) Faça a = b = 1
 - i. Resolva-o.
 - ii. Sendo A a matriz simples do sistema, justifique que A é invertível e calcule A^{-1} .
 - iii. Usando A^{-1} , confirme a solução obtida anteriormente.

 $2.19 \; \text{Sejam} \; A = \begin{bmatrix} 1 & 3 & -1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}, \; B = \begin{bmatrix} 2 & 0 & 1 \\ 1 & -1 & 3 \\ 1 & 0 & 2 \end{bmatrix} \; \text{e} \; C = \begin{bmatrix} 0 & 2 & 0 \\ -2 & 3 & 5 \\ 2 & -1 & -4 \end{bmatrix}. \; \text{Explicite e calcule} \; X \; \text{verificando:}$

(a)
$$2A + 3X = 4B$$

(b)
$$A^{-1}X = A$$

(c)
$$B(XA - B)^{-1} = BA^{-1}$$

(d)
$$(C^{-1} - X)C = X$$

2.20 Considere a equação matricial

$$(B^T X)^T - A[(B^{-1}A)^{-1} - B] = 0,$$

onde A, B e X são matrizes invertíveis. Explicite a matriz X.

- 2.21 Seja A uma matriz invertível.
 - (a) Classifique o sistema AX = B. Justifique.

(b) Sabendo que
$$A^{-1}=\begin{bmatrix}1&0&1\\1&1&1\\2&2&1\end{bmatrix}$$
 e $B^T=\begin{bmatrix}2&1&0\end{bmatrix}$, calcule a solução do sistema $AX=B$.

2.22 Sejam $A = \begin{bmatrix} 0 & 1 \\ -1 & 1 \end{bmatrix}$ e $B = \begin{bmatrix} -3 & 6 \\ -6 & -3 \end{bmatrix}$. Determine a matriz X tal que:

(a)
$$(3I_2 + 2X)^{-1} = A$$

(b)
$$(3B^{-1}X)^{-1} = A$$

(c)
$$(3B^{-1}X^{-1})^{-1} = A$$

(d)
$$X = (A^{-1} - X)A$$

2.23 Suponha que A, B, C e D são matrizes quadradas invertíveis. Simplifique o mais possível:

(a)
$$(AB)^{-1}(AC^{-1})(D^{-1}C^{-1})^{-1}D^{-1}$$

(b)
$$(AC^{-1})^{-1}(AC^{-1})(AC^{-1})^{-1}AD^{-1}$$

2.24 Sejam A, B, $A + B \in A^{-1} + B^{-1}$ matrizes quadradas invertíveis. Prove que

$$A(A+B)^{-1}B = (A^{-1} + B^{-1})^{-1}$$

- 2.25 Prove que se A e B são matrizes quadradas invertíveis e permutáveis então A^{-1} e B^{-1} são também permutáveis.
- 2.26 Mostre que se uma matriz quadrada de ordem n, A, satisfaz a equação $A^3 + 2A I_n = O_n$, então A tem inversa e $A^{-1} = A^2 + 2I_n$.
- 2.27 Uma matriz P, quadrada de ordem n, diz-se ortogonal sse $P^TP = PP^T = I_n$. Sabendo que A e B são matrizes ortogonais de ordem n, mostre que $X = B I_n$ é solução da equação matricial

$$A^T X^T B + A^{-1} B = A^T.$$

2.28 Para cada $k \in \mathbb{Z}$, seja $A_k = \begin{bmatrix} 1-k & -k \\ k & 1+k \end{bmatrix}$. Prove que:

(a)
$$\forall k, m \in \mathbb{Z}, A_k A_m = A_{k+m}$$

(b)
$$\forall k \in \mathbb{Z} \ A_k$$
 é invertível e $A_k^{-1} = A_{-k}$.

2 - Soluções - Sistemas de Equações Lineares.

2.1 (a) Escalonada;
$$r(A) = 3$$

(b) Escalonada;
$$r(B) = 2$$

(c) Escalonada;
$$r(C) = 2$$

(d) Não escalonada;
$$r(D) = 2$$

(e) Não escalonada;
$$r(E) = 3$$

(f) Não escalonada;
$$r(F) = 2$$

(g) Não escalonada;
$$r(G) = 3$$

(h) Não escalonada;
$$r(H) = 1$$

(i) Não escalonada;
$$r(I) = 3$$

(i) Não escalonada;
$$r(J) = 2$$

(k) Escalonada;
$$r(K) = 2$$

(l) Não escalonada;
$$r(L) = 3$$
.

2.2 (a)
$$r(A) = 2$$
 (b) $r(B) = 3$ (c) $r(C) = 4$ (d) $r(D) = 3$

2.3 (a)
$$a \neq 1 \lor b \neq 2 \Rightarrow r(A) = 2, a = 1 \land b = 2 \Rightarrow r(A) = 1$$

(b)
$$a \neq 0 \land b \neq 0 \Rightarrow r(B) = 3, a = 0 \lor b = 0 \Rightarrow r(B) = 2$$

(c)
$$a \neq -2 \land a \neq 1 \Rightarrow r(C) = 3$$
, $a = 1 \Rightarrow r(C) = 1$, $a = -2 \Rightarrow r(C) = 2$

(d)
$$a \neq 0 \Rightarrow r(D) = 3$$
, $a = 0 \land b \neq 0 \Rightarrow r(D) = 2$, $a = 0 \land b = 0 \Rightarrow r(D) = 1$

(e)
$$a \neq 0 \land a \neq 1 \Rightarrow r(E) = 3, a = 0 \lor a = 1 \Rightarrow r(E) = 2$$

(f)
$$a \neq 6 \Rightarrow r(F) = 3, a = 6 \Rightarrow r(F) = 2$$

(g)
$$a \neq -1 \land a \neq 0 \Rightarrow r(G) = 3, a = 0 \Rightarrow r(G) = 1, a = -1 \Rightarrow r(G) = 2$$

(h)
$$a \neq 1 \Rightarrow r(H) = 4$$
, $a = 1 \Rightarrow r(H) = 2$

2.4 (a)
$$r(A) = 3 = r(A|B) = n \Rightarrow SPD$$
; Solução: $\left(-\frac{1}{4}, \frac{3}{4}, \frac{1}{4}\right)$

$$\text{(b)} \ \ r(A)=4=r(A|B)=n \Rightarrow SPD; \qquad \text{Solução:} \ \left(\frac{1}{2},\frac{1}{10},-\frac{3}{10},\frac{1}{10}\right)$$

(c)
$$r(A) = 3 = r(A|B) = n \Rightarrow SPD$$
; Solução: $(2, 0, -1)$

(d)
$$r(A) = 4 = r(A|B) = n \Rightarrow SPD$$
; Solução: $(-5, -4, 1, 7)$

(e)
$$r(A) = 3 = r(A|B) = n \Rightarrow SPD$$
; Solução: (1, 1, 1)

(f)
$$r(A) = 3 \neq r(A|B) = 4 \Rightarrow SI$$

$$(\mathbf{g}) \ \ r(A) = 3 = r(A|B) < n = 4 \\ \Rightarrow SPI; \\ G(I) = 1; \qquad \text{Soluções: } \left(\frac{3}{2} + 3w, \frac{7}{2}, -\frac{1}{2} + w, w\right), \\ w \in \mathbb{R}$$

(h)
$$r(A) = 2 = r(A|B) < n = 4 \Rightarrow SPI; G(I) = 2;$$
 Soluções: $(3 - 3z - 3w, 2 - 2z - w, z, w), z, w \in \mathbb{R}$

(i)
$$r(A) = 3 = r(A|B) = n \Rightarrow SPD$$
; Solução: $(-1, -1, -1)$

(j)
$$r(A) = 3 = r(A|B) = n \Rightarrow SPD$$
; Solução: $(1,2,3)$

(k)
$$r(A) = 3 = r(A|B) = n \Rightarrow SPD$$
; Solução: $(-11, -4, 6)$

(1)
$$r(A) = 4 \neq r(A|B) = 5 \Rightarrow SI$$

(m)
$$r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI; G(I) = 1;$$
 Soluções: $(-4 + 5z, 4 - 3z, z), z \in \mathbb{R}$

(n)
$$r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$$

(o)
$$r(A) = 1 = r(A|B) < n = 3 \Rightarrow SPI; GI = 2;$$
 Soluções: $(-y + 2z, y, z), y, z \in \mathbb{R}$

$$(\mathbf{p}) \ r(A) = 3 = r(A|B) < n = 4 \Rightarrow SPI; G(I) = 1; \qquad \text{Soluções: } \left(-\frac{13}{4} + \frac{1}{2}y, y, 9, \frac{17}{2}\right), y \in \mathbb{R}$$

(q)
$$r(A) = 3 = r(A|B) = n \Rightarrow SPD$$
; Solução: $(2, 1, -1)$

2.5 (a)
$$r(A) = 3 = r(A|B) = n \Rightarrow SPD$$
; Solução: $X = \begin{bmatrix} 1/4 \\ 1/2 \\ 1/4 \end{bmatrix}$

(b)
$$r(A) = 2 = r(A|B) < n = 4 \Rightarrow SPI; G(I) = 2;$$
 Soluções: $X = \begin{bmatrix} -1 + z + 2w \\ 2 - 3z - 3w \\ z \\ w \end{bmatrix}, z, w \in \mathbb{R}$

(c)
$$r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$$

2.6 (a)
$$AC = \begin{bmatrix} -1/2 + a & 1 - 2a & 0 \end{bmatrix}^T$$
. Se C é solução do sistema então $AC = B$ e logo $a = 0 \land b = -1/2$.

(b)
$$a \neq -1/2 \land a \neq 1/2 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$$

 $a = -1/2 \land b = -1/2 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, \ GI = 1$
 $a = -1/2 \land b \neq -1/2 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$
 $a = 1/2 \land b = 1/2 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, \ GI = 1$
 $a = 1/2 \land b \neq 1/2 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$

2.7 (a)(S₁)
$$a \neq 1 \land a \neq 0 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$$

 $a = 1 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$
 $a = 0 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, GI = 1$

$$(S_2)$$
 $a \neq 1 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$
 $a = 1 \land b = -2 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, GI = 1$
 $a = 1 \land b \neq -2 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$

- (b) a = 0. Soluções: $(1 z, 0, z), z \in \mathbb{R}$.
- (c) Por exemplo, considerando a = 0 e b = 0, (1, -2, 1) é a única solução de (S_2) .

$$2.8 \ b_1 = 1, b_2 = 3, b_3 = 0$$

2.9 (a)
$$a \neq -2 \land a \neq 2 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$$

 $a = 2 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, GI = 1$
 $a = -2 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$

(b)
$$b \neq 0 \land b \neq 1 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$$

 $b = 0 \land a = 1 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, \ GI = 1$
 $b = 0 \land a \neq 1 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$
 $b = 1 \land a = 2 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, \ GI = 1$
 $b = 1 \land a \neq 2 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$

(c)
$$a \neq -2 \land a \neq 1 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$$

 $a = -2 \land b = -1 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, GI = 1$
 $a = -2 \land b \neq -1 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$
 $a = 1 \Rightarrow r(A) = 1 \neq r(A|B) = 2 \Rightarrow SI$

(d)
$$a \neq 3 \Rightarrow r(A) = 3 = r(A|B) < n = 4 \Rightarrow SPI, GI = 1$$

 $a = 3 \land b = 3 \Rightarrow r(A) = 2 = r(A|B) < n = 4 \Rightarrow SPI, GI = 2$
 $a = 3 \land b \neq 3 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$

(e)
$$a \neq -1 \Rightarrow r(A) = 3 = r(A|B) < n = 4 \Rightarrow SPI, GI = 1$$

 $a = -1 \land b = -1 \Rightarrow r(A) = 2 = r(A|B) < n = 4 \Rightarrow SPI, GI = 2$
 $a = -1 \land b \neq -1 \Rightarrow r(A) = 2 \neq r(A|B) = 3 \Rightarrow SI$

(f)
$$a \neq 1 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$$

 $a = 1 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, GI = 1$

- 2.10 (a) X=0 é uma solução do sistema AX=0, logo um sistema homogéneo é sempre possível.
 - (b) i. $b = -5 \lor b = 2$
- ii. Por exemplo, (1,3,5) é uma solução para b=2.
- 2.11 Problema teórico. Use a definição de solução de um sistema.
- 2.12 (a) Soluções: $(y-2w, y, 2w, w), y, w \in \mathbb{R}$
 - (b) Tendo em conta o exercício anterior, a solução geral é: $X_G = (1,1,0,0) + (y-2w,y,2w,w) = (1+y-2w,1+y,2w,w), y,w \in \mathbb{R}$
- 2.13 (a) Seja [A|B] a matriz ampliada do sistema $\begin{cases} x+y+z=1\\ x+ay-z=0 \end{cases}$ Então $\forall a\in\mathbb{R}, r(A)=2=r(A|B)< n\Rightarrow SPI, GI=1, \ \text{logo os planos }\alpha_1\in\alpha_2 \text{ concorrem numa recta}$
 - (b) $\begin{cases} x = 1/2 (a+1)/2 \ y \\ z = 1/2 + (a-1)/2 \ y \end{cases}, y \in \mathbb{R}.$
 - (c) i. $a = 1 \land b = 1/2 \Rightarrow r(A) = 2 = r(A|B) < n \Rightarrow SPI, GI = 1$, logo os três planos concorrem numa recta.
 - ii. $a \neq 1 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$, logo os três planos concorrem num ponto.
 - $\begin{array}{ll} \text{(d)} \ \ a=1 \wedge b=1/2; & \text{Recta: } \begin{cases} x=1/2-y \\ z=1/2 \end{cases}, \ y \in \mathbb{R}; \\ \text{Por exemplo } a=0 \wedge b=0; & \text{Ponto: } (1,-1,1). \end{array}$
- 2.14 (a) r_1 e r_2 são enviezadas.
 - (b) r_1 e r_3 são concorrentes (intersecção: (1,3,-5)).
 - (c) r_2 e r_3 são estritamente paralelas.
 - (d) r_3 é estritamente paralela a α .
 - (e) r_3 é concorrente com β (intersecção: (-3/2,-2,-5/2)).
 - (f) α e β são concorrentes (intersecção: $(-17-7z,7+4z,z),z\in\mathbb{R}$).
- 2.15 (a) Se $a \neq -1$ a recta e plano são concorrentes (intersecção: $\left(\frac{1}{2} + \frac{3}{2}\left(\frac{1-a}{1+a}\right), 0, \frac{1-a}{1+a}\right)$; Se a = -1 a recta é estritamente paralela ao plano;
 - (b) Se $a \neq 1$ e $a \neq 2$ as rectas são enviezadas. Se a = 2 as rectas são concorrentes.

Se a = 1 as rectas são estritamente paralelas.

2.16 (a) $\alpha \neq -1 \land \beta \neq 0 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$, logo os três planos concorrem num ponto; $\beta = 0 \Rightarrow r(A) = 2 \neq 3 = r(A|B) \Rightarrow SI$, logo, os três planos têm intersecção vazia. Intersectam-se dois a dois, segundo rectas distintas; $\alpha = -1 \land \beta = -3/2 \Rightarrow r(A) = 2 = r(A|B) < n \Rightarrow SPI, GI = 1$, pelo que, os três planos concorrem numa recta;

 $\alpha = -1 \wedge \beta \neq -3/2 \Rightarrow r(A) = 2 \neq 3 = r(A|B) \Rightarrow SI$, logo, $\pi_1 \cap \pi_2 \cap \pi_3 = \emptyset$. Em particular, quando $\alpha = -1 \wedge \beta = -1$ os planos π_1 e π_3 são estritamente paralelos.

i. Equações cartesianas da recta x: $\begin{cases} x=-1+2z\\ y=2-z \end{cases}, \ z\in\mathbb{R}. \text{ Destas resulta que} \\ (x,y,z)=(-1+2z,2-z,z)=(-1,2,0)+(2z,-z,z)=(-1,2,0)+z(2,-1,1), \ z\in\mathbb{R}, \ \text{que \'e a equação vectorial de } r. \end{cases}$

ii. Equações cartesianas da recta s: $\begin{cases} y=2x\\ z=0 \end{cases}, \, x\in\mathbb{R}; \, r\cap s=\varnothing, \, \text{donde, as rectas são enviezadas.}$

$$2.17 \ A^{-1} = \begin{bmatrix} 1 & 1/2 & -3/2 \\ 1/2 & -1/4 & 1/4 \\ -3/2 & 1/4 & 3/4 \end{bmatrix} \qquad B^{-1} = \begin{bmatrix} 1/2 & 1/2 & -1/2 \\ -1/2 & 1/2 & 1/2 \\ 1/2 & -1/2 & 1/2 \end{bmatrix}$$

$$C^{-1} = \begin{bmatrix} 5/6 & 1/6 & 0 & 1/6 \\ 0 & 1/6 & 0 & 0 \\ 0 & 0 & 1/3 & 0 \\ 1/3 & 1/3 & 1/6 & 1/6 \end{bmatrix} \qquad D^{-1} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1/2 & 0 \\ 0 & 0 & 1/3 \end{bmatrix}$$

2.18 (a)
$$a \neq 0 \land b \neq 2 \Rightarrow r(A) = 3 = r(A|B) = n \Rightarrow SPD$$

 $a = 0 \land b = 2 \Rightarrow r(A) = 1 = r(A|B) < n = 3 \Rightarrow SPI, GI = 2$
 $a = 0 \land b \neq 2 \Rightarrow r(A) = 1 \neq r(A|B) = 2 \Rightarrow SI$
 $a \neq 0 \land b = 2 \Rightarrow r(A) = 2 = r(A|B) < n = 3 \Rightarrow SPI, GI = 1$

(b) i. Solução: (1, -1, 1)ii. $A^{-1} = \begin{bmatrix} 2 & -1 & 1 \\ 2 & -2 & 3 \\ -1 & 1 & -1 \end{bmatrix}$ iii. $X = A^{-1}B = \begin{bmatrix} 2 & -1 & 1 \\ 2 & -2 & 3 \\ -1 & 1 & -1 \end{bmatrix} \begin{bmatrix} 2 \\ 4 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix}$

2.19 (a)
$$X = 1/3(4B - 2A) = \begin{bmatrix} 2 & -2 & 2 \\ 4/3 & -2 & 4 \\ 2/3 & -2/3 & 2 \end{bmatrix}$$

(b)
$$X = A^2 = \begin{bmatrix} 0 & 5 & -2 \\ 0 & 1 & 0 \\ 2 & 5 & 0 \end{bmatrix}$$

(c)
$$X = (A+B)A^{-1} = I + BA^{-1} = \begin{bmatrix} 3/2 & -3 & 3/2 \\ -1 & 1 & 2 \\ -1/2 & 0 & 5/2 \end{bmatrix}$$

(d)
$$X = (C+I)^{-1} = \begin{bmatrix} -7 & 6 & 10\\ 4 & -3 & -5\\ -6 & 5 & 8 \end{bmatrix}$$

$$2.20 \ X = I - A^T$$
.

2.21 (a) O sistema é SPD, porque, como a matriz A é invertível, temos r(A) igual ao número de linhas e/ou colunas de A (igual ao número de incógnitas). Como a matriz ampliada [A|B] tem o mesmo número de linhas de A então r(A|B) = r(A) =número de incógnitas.

(b)
$$X = A^{-1}B = \begin{bmatrix} 2 \\ 3 \\ 6 \end{bmatrix}$$

2.22 (a)
$$X = 1/2(A^{-1} - 3I_2) = \begin{bmatrix} -1 & -1/2 \\ 1/2 & -3/2 \end{bmatrix}$$

(b)
$$X = 1/3 BA^{-1} = \begin{bmatrix} 1 & 1 \\ -3 & 2 \end{bmatrix}$$

(c)
$$X = 3AB^{-1} = \begin{bmatrix} 2/5 & -1/5 \\ 3/5 & 1/5 \end{bmatrix}$$

(d)
$$X = (A + I_2)^{-1} = \begin{bmatrix} 2/3 & -1/3 \\ 1/3 & 1/3 \end{bmatrix}$$

- 2.23 (a) B^{-1}
 - (b) CD^{-1}