A matriz associada é

$$\begin{bmatrix} 1 & 2 & 1 & 1 & 1 \\ 1 & 3 & -1 & 2 & 3 \end{bmatrix}$$
 que reduzida à forma escada torna-se
$$\begin{bmatrix} 1 & 0 & 5 & -1 & 3 \\ 0 & 1 & -2 & 1 & 2 \end{bmatrix}$$
. Reinterpretando, vemos que z e t são livres.

$$\begin{bmatrix} 1 & 0 & 5 & -1 & 3 \\ 0 & 1 & -2 & 1 & 2 \end{bmatrix}$$
. Reinterpretando, vemos que z e t são livres.

Fazendo $z = \lambda_1 e t = \lambda_2$, obtemos

$$x = -5\lambda_1 + \lambda_2 + 3$$

$$y = 2\lambda_1 - \lambda_2 + 2$$

$$z = \lambda_1$$

$$t = \lambda_2$$

ou
$$\begin{bmatrix} x \\ y \\ z \\ t \end{bmatrix} = \lambda_1 \begin{bmatrix} -5 \\ 2 \\ 1 \\ 0 \end{bmatrix} + \lambda_2 \begin{bmatrix} 1 \\ -1 \\ 0 \\ 1 \end{bmatrix} + \begin{bmatrix} 3 \\ 2 \\ 0 \\ 0 \end{bmatrix}$$

Compare com o exemplo 1. O que você nota?

2.6 EXERCÍCIOS

1. Resolva o sistema de equações, escrevendo as matrizes ampliadas, associadas aos novos sistemas.

$$\begin{cases} 2x - y + 3z = 11 \\ 4x - 3y + 2z = 0 \\ x + y + z = 6 \\ 3x + y + z = 4 \end{cases}$$

- 2. Descreva todas as possíveis matrizes 2 × 2, que estão na forma escada reduzida por linhas.
- 3. Reduza as matrizes à forma escada reduzida por linhas.

$$\begin{array}{c|cccc}
c) & 0 & 2 & 2 \\
1 & 1 & 3 \\
3 & -4 & 2 \\
2 & -3 & 1
\end{array}$$

$$\begin{array}{c|ccccc}
b) & 0 & 1 & 3 & -2 \\
2 & 1 & -4 & 3 \\
2 & 3 & 2 & -1
\end{array}$$

- 4. Calcule o posto e a nulidade das matrizes da questão 3.
- 5. Dado o sistema $\begin{cases} 3x + 5y = 1 \\ 2x + z = 3 \\ 5x + y z = 0 \end{cases}$

escreva a matriz ampliada, associada ao sistema e reduza-a à forma escada reduzida por linhas, para resolver o sistema original.

6. Determine k, para que o sistema admita solução.

$$\begin{cases} -4x + 3y = 2 \\ 5x - 4y = 0 \\ 2x - y = k \end{cases}$$

7. Encontre todas as soluções do sistema

$$\begin{cases} x_1 + 3x_2 + 2x_3 + 3x_4 - 7x_5 = 14 \\ 2x_1 + 6x_2 + x_3 - 2x_4 + 5x_5 = -2 \\ x_1 + 3x_2 - x_3 + 2x_5 = -1 \end{cases}$$

- 8. Explique por que a nulidade de uma matriz nunca é negativa.
- 9. Foram estudados três tipos de alimentos. Fixada a mesma quantidade (1 g) determinou-se que:
 - i) O alimento I tem 1 unidade de vitamina A, 3 unidades de vitamina B e 4 unidades de vitamina C.
 - ii) O alimento II tem 2, 3 e 5 unidades respectivamente, das vitaminas A, B e C.
 - iii) O alimento III tem 3 unidades de vitaminas A, 3 unidades de vitamina C e não contém vitamina B.

Se são necessárias 11 unidades de vitamina A, 9 de vitamina B e 20 de vitamina C,

- a) Encontre todas as possíveis quantidades dos alimentos I, II e III, que fornecem a quantidade de vitaminas desejada.
- b) Se o alimento I custa 60 centavos por grama e os outros dois custam 10, existe uma solução custando exatamente Cr\$ 1,00?

Resolva os sistemas seguintes achando as matrizes ampliadas linha reduzidas à forma escada e dando também seus postos, os postos das matrizes dos coeficientes e, se o sistema for possível, o grau de liberdade.

10.
$$x_1 + 2x_2 - x_3 + 3x_4 = 1$$

11.
$$\begin{cases} x + y + z = 4 \\ 2x + 5y - 2z = 3 \end{cases}$$

12.
$$\begin{cases} x + y + z = 4 \\ 2x + 5y - 2z = 3 \\ x + 7y - 7z = 5 \end{cases}$$

13.
$$\begin{cases} x - 2y + 3z = 0 \\ 2x + 5y + 6z = 0 \end{cases}$$

14.
$$\begin{cases} x_1 + x_2 + x_3 + x_4 = 0 \\ x_1 + x_2 + x_3 - x_4 = 4 \\ x_1 + x_2 - x_3 + x_4 = -4 \\ x_1 - x_2 + x_3 + x_4 = 2 \end{cases}$$

15.
$$\begin{cases} x + 2y + 3z = 0 \\ 2x + y + 3z = 0 \\ 3x + 2y + z = 0 \end{cases}$$

16.
$$\begin{cases} 3x + 2y - 4z = 1 \\ x - y + z = 3 \\ x - y - 3z = -3 \\ 3x + 3y - 5z = 0 \\ -x + y + z = 1 \end{cases}$$

17. O método de Gauss para resolução de sistemas é um dos mais adotados quando se faz uso do computador, devido ao menor número de operações que envolve. Ele consiste em se reduzir a matriz ampliada do sistema por linha-equivalência a uma matriz que só é diferente da linha reduzida à forma escada na condição b) de 2.4.1, que passa a ser: b') Cada coluna que contém o primeiro elemento não nulo de alguma linha, tem todos os elementos abaixo desta linha iguais a zero. As outras condições a, c e d são idênticas. Uma vez reduzida a matriz ampliada a esta forma, a solução final do sistema é obtida por substituição.

Exemplo:

$$\begin{cases} 2x_1 + x_2 = 5 \\ x_1 - 3x_2 = 6 \end{cases}$$

$$\begin{bmatrix} 2 & 1 & 5 \\ 1 & -3 & 6 \end{bmatrix} \sim \begin{bmatrix} \mathbf{1} & \frac{1}{2} & \frac{5}{2} \\ 0 & -\frac{7}{2} & \frac{7}{2} \end{bmatrix} \sim \begin{bmatrix} 1 & \frac{1}{2} & \frac{5}{2} \\ 0 & 1 & -1 \end{bmatrix}$$

a última matriz corresponde ao sistema:

$$x_1 + \frac{1}{2} x_2 = \frac{5}{2}$$
$$x_2 = -1$$

Por substituição, $x_1 - \frac{1}{2} = \frac{5}{2}$, ou seja, $x_1 = 2$.

Resolva pelo método de Gauss os Exercícios 14, 15 e 16 e compare as respostas.

- 18. a) Mostre a proposição 2.4.3 para matrizes 2 X 2 quaisquer.
 - b) Sinta a dificuldade que você terá para formalizar o resultado para matrizes $n \times m$, mas convença-se de que é só uma questão de considerar todos os casos possíveis, e escreva a demonstração. Consulte 2.7.
- 19. Chamamos de sistema homogêneo de n equações e m incógnitas aquele sistema cujos termos independentes, b_i , são todos nulos.
 - a) Um sistema homogêneo admite pelo menos uma solução. Qual é ela?
 - b) Encontre os valores de $k \in R$, tais que o sistema homogêneo

$$\begin{cases} 2x - 5y + 2z = 0 \\ x + y + z = 0 \\ 2x + kz = 0 \end{cases}$$

tenha uma solução distinta da solução trivial (x = y = z = 0).

20. Considere o sistema

$$\begin{cases} x + 6y - 8z = 1 \\ 2x + 6y - 4z = 0 \end{cases}$$

Note que podemos escrevê-lo na forma matricial

(*)
$$\begin{bmatrix} 1 & 6 & -8 \\ 2 & 6 & -4 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

- a) Verifique que a matriz $X_1 = \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ \frac{1}{3} \\ 0 \end{bmatrix}$ é uma solução para o sistema.
- b) Resolva o sistema e verifique que toda "matriz-solução" é da forma

$$\mathbf{X} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \lambda \begin{bmatrix} -4 \\ 2 \\ 1 \end{bmatrix} + \begin{bmatrix} -1 \\ \frac{1}{3} \\ 0 \end{bmatrix}$$

onde $\lambda \in R$.

c) Verifique

$$\lambda \begin{bmatrix} -4 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} -4\lambda \\ 2\lambda \\ \lambda \end{bmatrix}$$

é a solução do sistema homogêneo, associado ao sistema (*),

$$(**)\begin{bmatrix} 1 & 6 & -8 \\ 2 & 6 & -4 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}.$$

- d) Conclua, dos itens a), b) e c), que o conjunto-solução do sistema * é o conjunto-solução do sistema **, somado a uma solução particular do sistema *.
- 21. Dado o sistema

$$\begin{bmatrix} 1 & 2 & 0 & -1 \\ 1 & 0 & 2 & -1 \\ 1 & 2 & 2 & -1 \\ 3 & 4 & 4 & -3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} = \begin{bmatrix} 2 \\ 2 \\ 4 \\ 8 \end{bmatrix}$$

- a) Encontre uma solução dele sem resolvê-lo. (Atribua valores para x, y, z e w.)
- b) Agora, resolva efetivamente o sistema, isto é, encontre sua matriz-solução.
- c) Resolva também o sistema homogêneo associado.
- d) Verifique que toda matriz-solução obtida em b) é a soma de uma matriz-solução encontrada em c) com a solução particular que você encontrou em a).
- 22. Altamente motivado pelos Exercícios 20 e 21, mostre que toda matriz-solução de um sistema linear AX = B é a soma de uma solução do sistema ho-

que a quantidade de A em forma de vapor dentro do filtro é, em um determinado instante, 0,5854 da quantidade de A presente naquele instante na parte não vaporizada, enquanto que para B e C estas relações são 1,50 e 1,07 respectivamente.

Deseja-se saber qual é o grau de concentração de C no produto final se a unidade opera em condição estacionária (isto é, os fluxos de A, B e C não mudam com o tempo em cada estágio), sabendo que a concentração de C_1 na mistura que passa do reator para o filtro é de 68%.

2.6.1 Respostas

1.
$$x = -1$$
, $y = 2$, $z = 5$

$$\begin{bmatrix} 1 & 0 & 0 & -4 \\ 0 & 1 & 0 & -3 \\ 0 & 0 & 1 & -1 \end{bmatrix}$$

$$\begin{array}{c|cccc}
c) & 1 & 0 & 2 \\
0 & 1 & 1 \\
0 & 0 & 0 \\
0 & 0 & 0
\end{array}$$

$$\begin{bmatrix} 1 & 0 & -\frac{7}{2} & \frac{5}{2} \\ 0 & 1 & 3 & -2 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

5.
$$x = \frac{7}{16}$$
, $y = -\frac{1}{16}$, $z = \frac{17}{8}$

7.
$$x_1 = 1 - 3x_2 - x_5$$

 $x_3 = 2 + x_5$
 $x_4 = 3 + 2x_5$

9. a) Sejam x, y e z as quantidades de alimentos I, II e III respectivamente. Então

$$x = -5 + 3z$$
, $y = 8 - 3z$ onde $\frac{5}{3} \le z \le \frac{8}{3}$

b) Sim.
$$x = 1$$
, $y = 2$, $z = 2$

11.
$$x = \frac{17}{3} - \frac{7}{3}z$$
, $y = -\frac{5}{3} + \frac{4}{3}z$
 $p_a = 2 = p_c$, **g.l.** = 1

13.
$$p_a = 2 = p_c$$
, g.l. = 1, $x = 3z$, $y = 0$

15.
$$p_a = 3 = p_c$$
, g.l. = 0, $x = y = z = 0$

19. a)
$$x_i = 0$$
 b) $k = 2$

21. a)
$$x = 0$$
, $y = z = 1$, $w = 0$

$$b)\begin{bmatrix} \lambda \\ 1 \\ 1 \\ \lambda \end{bmatrix} \qquad c)\begin{bmatrix} \lambda \\ 0 \\ 0 \\ \lambda \end{bmatrix} \qquad d)\begin{bmatrix} \lambda \\ 1 \\ 1 \\ \lambda \end{bmatrix} = \begin{bmatrix} \lambda \\ 0 \\ 0 \\ \lambda \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 1 \\ 0 \end{bmatrix}$$

23. a)
$$2 N_2 O_5 \longrightarrow 4 NO_2 + O_2$$

b) 4 HF +
$$SiO_2 \longrightarrow SiF_4 + 2 H_2O$$

c)
$$(NH_4)_2CO_3 \longrightarrow 2NH_3 + H_2O + CO_2$$

- 27. Sugestão: Calcule as várias correntes que circulam no circuito para depois fazer a escolha dos tipos de resistência. Para isto use as Leis de Kirchoff:
 - i) A soma das correntes que entram em um nó de um circuito é igual à soma das correntes que saem deste nó.
 - ii) A partir de um ponto qualquer de uma malha, se a percorrermos em um sentido qualquer, ao voltarmos ao mesmo ponto, a soma algébrica das quedas de potencial é nula.

Leve em conta as observações:

Neste caso, ao irmos do ponto A ao ponto B há uma queda de potencial dada por Ri. Se fôssemos do ponto B ao ponto A haveria uma queda de potencial de -Ri, ou seja, um aumento de potencial de Ri.

Neste caso, ao irmos do ponto A ao ponto B há um aumento de potencial de V, ou seja, uma queda de potencial de -V. Se fôssemos de B até A teríamos uma queda de potencial de V.

Aplique, então, as leis de Kirchoff ao circuito, obtendo um sistema linear. Generalizações do problema podem ser obtidas nas situações:

- i) Circuitos de Corrente Alternada (obtemos sistemas com coeficientes complexos).
- ii) Projetos de Circuito (cálculo das características dos componentes para que o circuito tenha certas especificações).