5. DETERMINANTES

5.1. Definição e Propriedades

Definição 1 O determinante de uma matriz quadrada A de ordem 2 é por definição a aplicação

$$\det: M_{2\times 2}(IR) \rightarrow IR$$

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \rightarrow \det(A) = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{21}a_{12}$$

Exemplo 1:
$$A = \begin{bmatrix} 3 & 5 \\ -2 & -1 \end{bmatrix} \Rightarrow \det(A) = \begin{vmatrix} 3 & 5 \\ -2 & -1 \end{vmatrix} = 3 \times (-1) - (-2) \times 5 = 7$$

Definição 2 O **determinante** de uma matriz quadrada A **de ordem 3** é por definição a aplicação

det:
$$M_{3\vee3}(IR) \rightarrow IR$$

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \rightarrow \det(A) = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} =$$

$$= +a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{32} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix} =$$

$$= +a_{11} \det(A_{11}) - a_{12} \det(A_{12}) + a_{13} \det(A_{13})$$

onde A_{ij} é a matriz obtida de A por eliminação da linha i e coluna j.

Exemplo 2:
$$\begin{vmatrix} 2 & 1 & 0 \\ 1 & 1 & 4 \\ -3 & 2 & 5 \end{vmatrix} = 2 \begin{vmatrix} 1 & 4 \\ 2 & 5 \end{vmatrix} - 1 \begin{vmatrix} 1 & 4 \\ -3 & 5 \end{vmatrix} + 0 \begin{vmatrix} 1 & 1 \\ -3 & 2 \end{vmatrix} = 2(5-8) - (5+12) = -23$$

Definição 3 O determinante de uma matriz quadrada A de ordem n é por definição a aplicação

$$\det: M_{n \times n}(IR) \rightarrow IR$$

$$A \rightarrow \det(A) = a_{11} \det(A_{11}) - a_{12} \det(A_{12}) + \dots + (-1)^{n+1} a_{1n} \det(A_{1n})$$

onde A_{ij} é a matriz obtida de A por eliminação da linha i e coluna j.

Exemplo 3:

$$\begin{vmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 1 & 2 & 3 & 4 \end{vmatrix} = -1 \begin{vmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 1 & 3 & 4 \end{vmatrix} - 1 \begin{vmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 2 & 3 \end{vmatrix} = -1 \times 1 \begin{vmatrix} 1 & 0 \\ 3 & 4 \end{vmatrix} - 1 \times 1 \begin{vmatrix} 1 & 1 \\ 2 & 3 \end{vmatrix} - 1 \times \begin{vmatrix} 0 & 1 \\ 1 & 2 \end{vmatrix} = -(4-0) - (3-2) - (0-1) = -4 - 1 + 1 = -4$$

Exercício 2: Calcule
$$\begin{vmatrix} 2 & 0 & -1 & 0 \\ 2 & 1 & -1 & 0 \\ 0 & 3 & 0 & 1 \\ 0 & 3 & -2 & 0 \end{vmatrix}$$
.

Propriedades dos Determinantes:

- Se A é uma matriz quadrada com pelo menos uma coluna ou uma linha nulas, então $\det(A) = 0$.
- Para qualquer matriz quadrada A, temos que $\det(A) = \det(A^T)$.
- O determinante de uma matriz triangular (inferior ou superior) é igual ao produto dos elementos da diagonal principal.
- O determinante da matriz identidade é igual a um.
- Se B é uma matriz quadrada obtida de A por meio de troca de duas linhas (ou duas colunas) entre si, então det(B) = -det(A).
- Se B é a matriz quadrada que se obtém de A multiplicando-se uma sua linha (ou coluna) por $\alpha \in IR$, então $\det(B) = \alpha \det(A)$.
- Se B é a matriz quadrada que se obtém de A substituindo-se uma sua linha (ou coluna) pela que dela se obtém adicionando-lhe um múltiplo escalar de outra, então $\det(B) = \det(A)$.
- Se B é a matriz quadrada que se obtém da soma da linha i (coluna j) da matriz A' com a linha i (coluna j) da matriz A'', sendo as restantes linhas (colunas) das matrizes A', A'' e B iguais, então $\det(B) = \det(A') + \det(A'')$.

Nota: Em geral, para $A, B \in M_{n \times n}(IR)$, temos:

- $\det(A+B) \neq \det(A) + \det(B)$.
- $\det(\alpha A) \neq \alpha \det(A)$; de facto, $\det(\alpha A) = \alpha^n \det(A)$.

Exercício 3: Calcule os seguintes determinantes, utilizando apenas as propriedades:

3.1:
$$\begin{vmatrix} a & b & c \\ c & a & b \\ b & c & a \end{vmatrix}$$
 3.2: $\begin{vmatrix} a & b & c & d \\ a & -b & -c & -d \\ a & b & -c & -d \\ a & b & c & -d \end{vmatrix}$

Exercício 4: Sem calcular o valor dos determinantes, demonstre a

igualdade:
$$\begin{vmatrix} 1 & 1 & 1 & 4 \\ 2 & 4 & 8 & 15 \\ 3 & 9 & 27 & 40 \\ 4 & 16 & 64 & 85 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 1 & 1 \\ 2 & 4 & 8 & 1 \\ 3 & 9 & 27 & 1 \\ 4 & 16 & 64 & 1 \end{vmatrix}.$$

5.2. Técnicas Para o Cálculo de Determinantes

5.2.1. Regra de Sarrus

O determinante de uma matriz de terceira ordem pode ser calculado utilizando uma regra conhecida por **Regra de Sarrus**.

Os "termos positivos" de uma matriz *A* de terceira ordem obtêm-se multiplicando os elementos da diagonal principal e multiplicando os vértices dos triângulos que se podem construir de base paralela à diagonal principal:

Assim, segundo o esquema de cima, os "termos positivos" são:

$$a_{11}a_{22}a_{33}$$
, $a_{12}a_{23}a_{31}$, $a_{21}a_{13}a_{32}$.

Os "termos negativos" da matriz *A* obtêm-se multiplicando os elementos da diagonal secundária e multiplicando os vértices dos triângulos que se podem construir de base paralela à diagonal secundária:

Assim, segundo o esquema de cima, os "termos negativos" são:

$$a_{13}a_{22}a_{31}, a_{21}a_{12}a_{33}, a_{11}a_{23}a_{32}.$$

Subtraindo a soma dos "termos negativos" à soma dos "termos positivos", obtemos o valor do determinante de *A*.

Ou seja,

$$\det(A) = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{21}a_{13}a_{32} - a_{13}a_{22}a_{31} - a_{21}a_{12}a_{33} - a_{11}a_{23}a_{32}$$

Exemplo 4:
$$\begin{vmatrix} 2 & 1 & 2 \\ -1 & 0 & 1 \\ 1 & -1 & 1 \end{vmatrix} = (0+1+2)-(0-2-1)=6$$

Exercício 5: Calcule os seguintes determinantes, usando a regra de Sarrus:

5.1:
$$\begin{vmatrix} 1 & -1 & 3 \\ -2 & 4 & 2 \\ 1 & 2 & -3 \end{vmatrix}$$
 5.2: $\begin{vmatrix} -2 & 1 & 3 \\ 1 & 1 & -2 \\ 0 & 0 & -4 \end{vmatrix}$

5.2.2. Eliminação de Gauss

Consiste em transformar uma matriz quadrada de ordem n numa matriz triangular aplicando algumas das propriedades enunciadas anteriormente.

Exemplo 5:

$$\begin{vmatrix} 0 & 2 & 3 \\ \frac{1}{3} & \frac{2}{3} & 1 \\ 4 & 5 & 6 \end{vmatrix} L_{1} \stackrel{=}{\leftrightarrow} L_{2} - \begin{vmatrix} \frac{1}{3} & \frac{2}{3} & 1 \\ 0 & 2 & 3 \\ 4 & 5 & 6 \end{vmatrix} = -\frac{1}{3} \begin{vmatrix} 1 & 2 & 3 \\ 0 & 2 & 3 \\ 4 & 5 & 6 \end{vmatrix} L_{3} \stackrel{=}{\rightarrow} 4L_{1}$$

$$= -\frac{1}{3} \begin{vmatrix} 1 & 2 & 3 \\ 0 & 2 & 3 \\ 0 & -3 & -6 \end{vmatrix} L_{3} + \frac{3}{2}L_{2} - \frac{1}{3} \begin{vmatrix} 1 & 2 & 3 \\ 0 & 2 & 3 \\ 0 & 0 & -\frac{3}{2} \end{vmatrix} = -\frac{1}{3} \times 1 \times 2 \times \left(-\frac{3}{2} \right) = 1$$

Exercício 6: Calcule
$$\begin{vmatrix} 0 & 2 & 0 & 0 & 2 \\ 1 & 0 & 1 & 0 & 1 \\ 0 & 3 & 0 & 3 & 0 \\ 0 & 0 & 4 & 0 & 0 \\ 2 & 0 & 0 & 2 & 0 \end{vmatrix}$$
 usando a eliminação de Gauss.

5.2.3. Fórmula de Laplace

Por definição o determinante é calculado usando o desenvolvimento segundo a primeira linha. Este, no entanto, pode ser calculado usando o desenvolvimento segundo qualquer linha i ou qualquer coluna j do seguinte modo:

Fórmula de Laplace segundo a linha i:

$$\det(A) = (-1)^{i+1} a_{i1} \det(A_{i1}) + (-1)^{i+2} a_{i2} \det(A_{i2}) + \dots + (-1)^{i+n} a_{in} \det(A_{in})$$

Fórmula de Laplace segundo a coluna j:

$$\det(A) = (-1)^{l+j} a_{1j} \det(A_{1j}) + (-1)^{2+j} a_{2j} \det(A_{2j}) + \dots + (-1)^{n+j} a_{nj} \det(A_{nj})$$

onde A_{ij} é a matriz de ordem n-1 obtida de A por eliminação da linha i e da coluna j e os sinais $\left(-1\right)^{i+j}$ podem ser obtidos da seguinte matriz de sinais:

$$\begin{bmatrix}
+ & - & + & \cdots \\
- & + & - & \cdots \\
+ & - & + & \cdots \\
\vdots & \vdots & \vdots
\end{bmatrix}.$$

Exercício 7: Calcule o valor do
$$\begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

7.1: segundo a 4^a linha;

7.2: segundo a 2ª coluna.

5.3. Menores, Menores Complementares e Complementos Algébricos

Definição 4 Dada uma matriz A, quadrada de ordem n, chama-se submatriz quadrada de A de ordem m à matriz formada pelos elementos comuns a m linhas e m colunas ($m \le n$).

Chama-se **menor** de ordem m ao determinante de uma submatriz de ordem m.

Dois menores dizem-se complementares sempre que em cada um deles estão representadas as linhas e as colunas que não figuram no outro.

Chama-se **complemento algébrico** de um menor ao produto do seu menor complementar por $(-1)^s$ onde s é a soma das ordens das linhas e das colunas envolvidas no menor complementar.

Um menor de A diz-se principal se a sua diagonal é totalmente constituída por elementos da diagonal principal de A.

Nota: Para a formação do expoente *s* podemos usar as colunas e as linhas envolvidas no menor em vez do menor complementar.

Exemplo 6: Para
$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}$$
 temos

• Menor:
$$\begin{vmatrix} a_{11} & a_{13} \\ a_{41} & a_{43} \end{vmatrix}$$
;

Menor complementar:
$$\begin{vmatrix} a_{22} & a_{24} \\ a_{32} & a_{34} \end{vmatrix}$$
;

Complemento algébrico:
$$(-1)^{2+3+2+4}\begin{vmatrix} a_{22} & a_{24} \\ a_{32} & a_{34} \end{vmatrix}$$
.

• Menor:
$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$$
;

Menor complementar:
$$\begin{vmatrix} a_{33} & a_{34} \\ a_{43} & a_{44} \end{vmatrix}$$
;

Complemento algébrico:
$$(-1)^{3+4+3+4} \begin{vmatrix} a_{33} & a_{34} \\ a_{43} & a_{44} \end{vmatrix}$$
.

• Menor:
$$|a_{32}|$$
;

Menor complementar:
$$\begin{vmatrix} a_{11} & a_{13} & a_{14} \\ a_{21} & a_{23} & a_{24} \\ a_{41} & a_{43} & a_{44} \end{vmatrix}$$
;

$$\begin{vmatrix} a_{41} & a_{43} & a_{44} \end{vmatrix}$$
Complemento algébrico: $(-1)^{15} \begin{vmatrix} a_{11} & a_{13} & a_{14} \\ a_{21} & a_{23} & a_{24} \\ a_{41} & a_{43} & a_{44} \end{vmatrix}$.

5.4. Inversa de uma Matriz

5.4.1: Definição e propriedades

Definição 5 *Uma matriz quadrada A de ordem n, diz-se invertível, se existir uma matriz B de ordem n tal que* AB = BA = I.

A matriz B chama-se inversa de A e representa-se por A^{-1} , isto é, $B = A^{-1}$.

Exemplo 7: Calcule a inversa de $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$ usando a definição

Resolução:

$$AX = I \Leftrightarrow \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \Leftrightarrow$$

$$\Leftrightarrow \begin{cases} x_{11} + 2x_{21} = 1 \\ x_{12} + 2x_{22} = 0 \\ 3x_{11} + 4x_{21} = 0 \\ 3x_{12} + 4x_{22} = 1 \end{cases} \Leftrightarrow \begin{bmatrix} 1 & 0 & 2 & 0 \\ 0 & 1 & 0 & 2 \\ 3 & 0 & 4 & 0 \\ 0 & 3 & 0 & 4 \end{bmatrix} \begin{bmatrix} x_{11} \\ x_{12} \\ x_{21} \\ x_{22} \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

Então, usando o algoritmo de Gauss, vem:

$$\begin{bmatrix} 1 & 0 & 2 & 0 & 1 \\ 0 & 1 & 0 & 2 & 0 \\ 3 & 0 & 4 & 0 & 0 \\ 0 & 3 & 0 & 4 & 1 \end{bmatrix} \xrightarrow{L_3 - 3L_1} \begin{bmatrix} 1 & 0 & 2 & 0 & 1 \\ 0 & 1 & 0 & 2 & 0 \\ 0 & 0 & -2 & 0 & -3 \\ 0 & 3 & 0 & 4 & 1 \end{bmatrix} \xrightarrow{L_4 - 3L_2} \begin{bmatrix} 1 & 0 & 2 & 0 & 1 \\ 0 & 1 & 0 & 2 & 0 & 1 \\ 0 & 0 & -2 & 0 & -3 \\ 0 & 0 & 0 & -2 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} x_{11} \\ x_{12} \\ x_{21} \\ x_{22} \end{bmatrix} = \begin{bmatrix} -2 \\ 1 \\ 3 \\ 2 \\ -1 \\ 2 \end{bmatrix}$$

Logo
$$A^{-1} = \begin{bmatrix} -2 & 1\\ 3/2 & -1/2 \end{bmatrix}$$

Exemplo 8: $A = \begin{bmatrix} 1 & I \\ 0 & 0 \end{bmatrix}$ não é invertível, pois não é possível resolver o sistema AX = I.

Teorema 1 Seja A uma matriz quadrada de ordem n, então A é invertível sse car(A) = n (sse A é não singular), isto é, após a eliminação de Gauss, a matriz em escada de linhas não tem nenhum zero na diagonal principal.

Propriedades: Sejam A e B matrizes não singulares de ordem n. Então

- A^{-1} é única.
- $\bullet \quad \left(A^{-1}\right)^{-1} = A.$
- $\bullet \quad \left(A^T\right)^{-1} = \left(A^{-1}\right)^T.$
- $(AB)^{-1} = B^{-1}A^{-1}$.
- Se A e B são matrizes quadradas tais que AB = I, então também BA = I e, consequentemente, $B = A^{-1}$.
- Se A e B são duas matrizes quadradas, então $\det(AB) = \det(A) \cdot \det(B)$ e consequentemente, se A é invertível, $\det(A^{-1}) = (\det(A))^{-1} = \frac{1}{\det(A)}$.
- Uma matriz quadrada A de ordem n é invertível sse A é não singular sse car(A) = n sse $det(A) \neq 0$.

Exercício 8: Suponha que $B = P^{-1}AP$ sendo A, B e P matrizes quadradas de ordem n. Prove que $B^m = P^{-1}A^mP$, $\forall m \in Z$.

Exercício 9: Sejam A e B matrizes de ordem n invertíveis. Mostre que $A^{-1} + B^{-1} = A^{-1}(A+B)B^{-1}$.

5.4.2: Método da Adjunta para o cálculo da matriz inversa

Definição 6 Chama-se **adjunta de A**, à matriz que se obtém de A^T por substituição de cada elemento, pelo respectivo complemento algébrico. A adjunta de A denota-se por Adj(A).

Exercício 10: Calcule a matriz adjunta das matrizes seguintes

10.1:
$$A = \begin{bmatrix} 1 & 3 \\ -2 & 4 \end{bmatrix}$$
 10.2: $A = \begin{bmatrix} 4 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 4 \end{bmatrix}$

Esta definição permite o cálculo da inversa de uma matriz do seguinte modo:

$$A \longrightarrow A^{T} \longrightarrow Adj(A) \longrightarrow A^{-1} = \frac{Adj(A)}{\det(A)}$$

Nota: Só podemos calcular a inversa de A se $det(A) \neq 0$.

Exercício 11: Calcule inversa de cada uma das matrizes usando a matriz adjunta.

11.1:
$$A = \begin{bmatrix} 3 & 4 \\ 5 & 7 \end{bmatrix}$$
 11.2: $A = \begin{bmatrix} 2 & 1 & 0 \\ 3 & 4 & -1 \\ -2 & 5 & 4 \end{bmatrix}$

5.5. Resolução de Sistemas de Equações Lineares: Regra de Cramer

Consideremos o sistema de equações lineares:

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 = b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2 \Leftrightarrow \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 = b_3 \end{cases} & \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} \Leftrightarrow Ax = b$$

Suponhamos que $det(A) \neq 0$, então existe a inversa A^{-1} de A, logo

$$Ax = b \Leftrightarrow A^{-1}Ax = A^{-1}b \Leftrightarrow Ix = A^{-1}b \Leftrightarrow x = A^{-1}b \Leftrightarrow x = \frac{1}{\det(A)}Adj(A)b$$

$$\Leftrightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \frac{1}{\det(A)} \begin{bmatrix} +\det(A_{11}) & -\det(A_{21}) & +\det(A_{31}) \\ -\det(A_{12}) & +\det(A_{22}) & -\det(A_{32}) \\ +\det(A_{13}) & -\det(A_{23}) & +\det(A_{33}) \end{bmatrix} \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} \Leftrightarrow$$

$$x_{1} = \frac{\det(A_{11})b_{1} - \det(A_{21})b_{2} + \det(A_{31})b_{3}}{\det(A)}$$

$$\Leftrightarrow \begin{cases} x_{2} = \frac{-\det(A_{12})b_{1} + \det(A_{22})b_{2} - \det(A_{32})b_{3}}{\det(A)} \\ x_{3} = \frac{\det(A_{13})b_{1} - \det(A_{23})b_{2} + \det(A_{33})b_{3}}{\det(A)} \end{cases}$$

onde A_{ij} é a matriz obtida de A por eliminação da linha i e coluna j. Daqui resulta:

$$x_{1} = \frac{\begin{vmatrix} b_{1} & a_{12} & a_{13} \\ b_{2} & a_{22} & a_{23} \\ b_{3} & a_{32} & a_{33} \end{vmatrix}}{\det(A)} \quad ; \quad x_{2} = \frac{\begin{vmatrix} a_{11} & b_{1} & a_{13} \\ a_{21} & b_{2} & a_{23} \\ a_{31} & b_{3} & a_{33} \end{vmatrix}}{\det(A)} \quad ; \quad x_{3} = \frac{\begin{vmatrix} a_{11} & a_{12} & b_{1} \\ a_{21} & a_{22} & b_{2} \\ a_{31} & a_{32} & b_{3} \end{vmatrix}}{\det(A)}.$$

Esta propriedade pode ser generalizada através da seguinte regra:

Regra de Cramer : Seja A uma matriz quadrada de ordem n não singular, então o sistema Ax = b tem uma única solução dada por $x_j = \frac{\det(C_j)}{\det(A)}$ onde C_j é a matriz que se obtém de A substituindo a coluna j pela matriz coluna b.

Exercício 12: Use a regra de Cramer para resolver os sistemas:

12.1:
$$\begin{cases} 2x + y = 8 \\ -x + 2y = 7 \end{cases}$$
 12.2:
$$\begin{cases} 2x + y - z = 1 \\ -x + 5y - 4z = 0 \\ 3x - y + 2z = 2 \end{cases}$$

5.6 Exercícios

1. Calcule os seguintes determinantes:

(a)
$$\begin{vmatrix} 1 & 3 \\ -2 & 4 \end{vmatrix}$$
; (b) $\begin{vmatrix} 0 & 2 \\ -1 & 4 \end{vmatrix}$; (c) $\begin{vmatrix} 1 & -1 \\ -2 & 2 \end{vmatrix}$.

2. Calcule os seguintes determinantes, usando a regra de Sarrus:

(a)
$$\begin{vmatrix} 1 & -1 & 3 \\ -2 & 4 & 2 \\ 1 & 2 & -3 \end{vmatrix}$$
; (b) $\begin{vmatrix} 2 & 1 & 3 \\ 1 & 0 & 2 \\ 1 & 4 & 2 \end{vmatrix}$; (c) $\begin{vmatrix} 0 & -\sqrt{2} & 5 \\ \sqrt{2} & \sqrt{2} & 2 \\ 1 & 2 & -\sqrt{2} \end{vmatrix}$.

3. Calcule o seguinte determinante, usando a eliminação de Gauss $\begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 2 \\ 1 & 1 & 3 & 1 \\ 1 & 4 & 1 & 1 \end{bmatrix}.$

- 4. Calcule os seguinte determinantes,
 - (i) usando a eliminação de Gauss;
 - (ii) usando a fórmula de Laplace.

(a)
$$\begin{vmatrix} 2 & 1 & 3 \\ 1 & 0 & 2 \\ 1 & 4 & 2 \end{vmatrix}$$
; (b) $\begin{vmatrix} a & 0 & 0 & 0 \\ 0 & 0 & 0 & b \\ 0 & c & 0 & 0 \\ 0 & 0 & d & 0 \end{vmatrix}$; (c) $\begin{vmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{vmatrix}$;

5. Calcule, da forma que achar mais conveniente (pode evidentemente misturar as técnicas aprendidas) os seguinte determinantes:

(a)
$$\begin{vmatrix} -2 & 1 & 3 \\ 1 & 1 & -2 \\ 0 & 0 & -4 \end{vmatrix}$$
; (b) $\begin{vmatrix} 1 & 0 & -1 & 0 & 1 & 2 \\ 2 & 1 & 0 & -2 & 0 & 1 \\ 0 & 0 & 1 & 2 & -1 & 2 \\ 3 & -1 & 2 & 3 & 1 & 2 \\ 3 & 0 & 3 & 0 & 3 & 0 \\ 1 & 1 & 1 & 1 & 1 & 1 \end{vmatrix}$;

6. Sendo $A n \times n$, qual é a relação com det A de :

- (a) det(2A)? (b) det(-A)? (c) $det(A^2)$?

7. Se A é uma matriz invertível de ordem n, mostre que $det(A^{-1}) = \frac{1}{det(A)}$.

8. Relativamente a cada uma das matrizes seguintes, use determinantes para encontrar os valores dos parâmetros para os quais a matriz é invertível.

(a)
$$\begin{bmatrix} \alpha & \beta & 0 \\ 1 & \alpha & \beta \\ \beta & 0 & 0 \end{bmatrix}$$
; (b) $\begin{bmatrix} 1 & 0 & -1 & 0 \\ 1 & \lambda & 1 & 1 \\ 0 & 0 & 1 & -1 \\ 1 & \lambda & 1 & \lambda \end{bmatrix}$; (c) $\begin{bmatrix} 1 & 0 & -1 & 0 \\ 1 & \alpha & \alpha^2 + \beta & \alpha\beta \\ 0 & 1 & \alpha & \beta \\ 1 & \alpha & \alpha^2 + \beta & \alpha + \alpha\beta \end{bmatrix}$.

9. Duas matrizes A e B dizem-se <u>semelhantes</u> se existir T invertível tal que $A = TBT^{-1}$. Prove que se A e B forem semelhantes então det A = det B.

10. Calcule o determinante $\begin{vmatrix} 1 & 1 & 1 & 2 \\ 2 & 2 & 3 & 3 \\ 3 & 4 & 4 & 4 \end{vmatrix}.$

11. Mostre que a matriz
$$A=\begin{bmatrix}0&1&0\\-3&5&-1\\3a-4&0&a+1\end{bmatrix}$$
 é não singular, independentemente do valor de a .

- 12. considere a função f(x)=det $\begin{vmatrix} 1 & 1 & 1 \\ a & b & x \\ a^2 & b^2 & x^2 \end{vmatrix}$, com $a \in b$ números reais distintos.
 - (a) Mostre que f(x) é uma função quadrática, isto é, é dada por um polinómio de grau 2 em x.
 - (b) Explique porque é que f(a) = f(b) = 0. Conclua que f(x) = k(x-a)(x-b) para uma certa constante k. Calcule k.
 - (c) Para que valores de x é que esta matriz é invertível?
- 13. A matriz B foi obtida a partir da matriz A (4X4), através das seguintes operações elementares: $2L_1, L_2 \leftrightarrow L_3$ e $L_4 = L_4 + 2L_1$.
 - (a) Sabendo que det(A) = 1, calcule det(B).

(b) Se
$$C = \begin{bmatrix} 3 & 10 & 13 & \pi \\ 0 & -1 & \frac{1}{10} & -5 \\ 0 & 0 & \sqrt{2} & -1 \\ 0 & 0 & 0 & -1 \end{bmatrix}$$
, calcule $det(BC^{-1}B^T)$.

14. Resolva as seguintes equações:

(a)
$$\begin{vmatrix} x & x+1 \\ -4 & x+1 \end{vmatrix} = 0$$
 (b) $\begin{vmatrix} x & -4 & 0 \\ 1 & -x & 1 \\ 2 & x & 5 \end{vmatrix} = 2$ (c) $\begin{vmatrix} x+a & b & c \\ c & x+b & a \\ a & b & x+c \end{vmatrix} = 0$

15. Calcule a matriz adjunta de:

(a)
$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 0 \end{bmatrix}$$
 (b)
$$\begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix}$$
 (c)
$$\begin{bmatrix} 5 & 0 & 0 & 2 \\ 1 & 1 & 0 & 2 \\ 0 & 0 & 2 & 1 \\ 1 & 0 & 0 & 1 \end{bmatrix}$$

16. Considere as matrizes
$$A = \begin{bmatrix} -1 & -2 & -2 \\ 2 & 1 & -2 \\ 2 & -2 & 1 \end{bmatrix}$$
 e $B = \begin{bmatrix} -4 & -3 & -3 \\ 1 & 0 & 1 \\ 4 & 4 & 3 \end{bmatrix}$.

- (a) Mostre que $Adj(A) = 3A^T$.
- (b) Verifique que Adj(B) = B.

17. Considere as matrizes
$$A = \begin{bmatrix} 4 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 4 \end{bmatrix}$$
, $B = \begin{bmatrix} 2 & -3 & 1 \\ 3 & 1 & -1 \\ 1 & -1 & -1 \end{bmatrix}$ e $C = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 2 \\ 1 & 2 & 3 \end{bmatrix}$.

- (a) Determine a adjunta de cada uma das matrizes.
- (b) Calcule o determinante de cada uma das matrizes e a sua inversa.
- 18. Considere a equação matricial $AXB^{-1} = (\frac{1}{4}I)^{-1}$, onde A e B representam matrizes invertíveis e I representa a matriz identidade.
 - (a) Explicite X.

(b) Sabendo que
$$A = \begin{bmatrix} 1 & -1 & 0 \\ -1 & 3 & 2 \\ 2 & 2 & 5 \end{bmatrix}$$
 e $B = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 2 & 2 \\ 3 & 0 & 0 \end{bmatrix}$, calcule:

- i. Adj(A).
- ii. X.
- $19.\ Resolva$ os seguintes sistemas usando a regra de Cramer:

(a)
$$\begin{cases} x_1 + 3x_2 = 0 \\ 2x_1 + 4x_2 = 6 \end{cases}$$
 (b)
$$\begin{cases} x_1 + 4x_2 - x_3 = 1 \\ x_1 + x_2 + x_3 = 0 \\ 2x_1 + 3x_3 = 0 \end{cases}$$
 (c)
$$\begin{cases} 2x_1 - 5x_2 + 2x_3 = 7 \\ x_1 + 2x_2 - 4x_3 = 3 \\ 3x_1 - 4x_2 - 6x_3 = 5 \end{cases}$$

20. Considere as matrizes
$$A = \begin{bmatrix} \alpha & 0 & 1 \\ 2 & \alpha & -1 \\ -1 & 0 & 1 \end{bmatrix}$$
 e $b = \begin{bmatrix} \beta \\ 1 \\ 0 \end{bmatrix}$, com $\alpha, \beta \in IR$.

- (a) Discuta o sistema Ax = b em função dos parâmetros α e β .
- (b) Determine os valores do parâmetro α para os quais a matriz é invertível.
- (c) Considere $\alpha = -2$ e $\beta = 2$.
 - i. Determine, usando o método da adjunta, a matriz inversa de A.
 - ii. Calcule, usando as propriedades dos determinantes, $det\left(\frac{(A^{-1})^2A^T}{2}\right)$.
 - iii. Resolva o sistema Ax = b, usando a regra de Cramer.