departamento de matemática

universidade de aveiro

1. Considere as matrizes

$$A = \begin{bmatrix} 1 & 2 & a+1 \\ a & 2a & 0 \\ a-1 & 4a & 1 \end{bmatrix} \qquad e \qquad B = \begin{bmatrix} 1 & 0 & b+1 & 0 \\ 1 & 0 & b-1 & b \\ b & b-1 & 0 & b-1 \\ b & b-1 & 2 & 0 \end{bmatrix}$$

Estude as características de A e de B, em função dos parâmetros reais a e b.

2. Faça a discussão de cada um dos sistemas de equações lineares, em função dos respectivos parâmetros.

(a)
$$\begin{cases} x + ay = 1 \\ bx + y = 5 \end{cases}$$
 (b)
$$\begin{cases} ax + y = -1 \\ 2x + y = b \end{cases}$$

(c)
$$\begin{cases} 2x - 3y - 3z = a \\ -x + y + 2z = b \\ x - 3y = c \end{cases}$$
 (d)
$$\begin{cases} x - 2y + 2z = a \\ -2x + y + z = b \\ x - 5y + 7z = c \end{cases}$$

(e)
$$\begin{cases} x - 2y - z = -4 \\ 5x + 2y + 5z = 4 \\ 2x - 3y - 2z = a \end{cases}$$
 (f)
$$\begin{cases} 2x - y + z = 1 \\ 3x + y = 3 \\ ax + 8y - 5z = b \end{cases}$$

(g)
$$\begin{cases} ax + y + z = 1 \\ x + ay + z = a \\ x + y + az = a^2 \end{cases}$$
 (h)
$$\begin{cases} x + 2y + z = 2 \\ 2x - 2y + 3z = 1 \\ x + 2y + (a^2 + 1)z = a \end{cases}$$

(i)
$$\begin{cases} x+y+z=1+b \\ x+by+z=a \\ bx+y=b(1+2b) \end{cases}$$
 (j)
$$\begin{cases} x+y+7z=-7 \\ 2x+3y+17z=-16 \\ x+2y+(a^2+1)z=3a \end{cases}$$

(k)
$$\begin{cases} x + y + az = 1 \\ x + ay + z = b \\ ax + y + z = 0 \end{cases}$$
 (l)
$$\begin{cases} x - y = 1 \\ ax + 4z = a + 1 \\ 2x - y + 2z = 4 \end{cases}$$

3. Para cada sistema de equações lineares, determine os valores de $a,\ b$ e c para os quais o sistema é possível.

(a)
$$\begin{cases} x + y + 2z = a \\ x + z = b \\ 2x + y + 3z = c \end{cases}$$
 (b)
$$\begin{cases} x + 2y + 3z = a \\ 2x + 5y + 3z = b \\ x + 8z = c \end{cases}$$

4. Considere o sistema de equações lineares

$$\begin{cases} x - y + z = 1 \\ x - z = 0 \\ 2x - y = 1 \\ ax + 2y + z = 2 \\ x - y + z = b \end{cases}$$

- (a) Para que valores de a e b o sistema é possível e determinado?
- (b) Para a = -4 e b = 1, resolva o sistema dado.
- 5. Determine os valores de a e b que tornam possível e determinado o sistema de equações lineares

$$\begin{cases} 3x - 7y = a \\ x + y = b \\ 5x + 3y = 5a + 2b \\ x + 2y = a + b - 1 \end{cases}$$

e, para os valores encontrados, determine a solução do sistema.

- 6. Considere o sistema de equações lineares $\left\{\begin{array}{l} x-y=3\\ 5y-z=-3\\ a^2x+4a^2y-z=a+1 \end{array}\right..$
 - (a) Discuta-o em função do parâmetro real a.
 - (b) Para a = 0, determine o conjunto solução do sistema.
- 7. Determine $a \in \mathbb{R}$ de modo a que seja possível e determinado o seguinte sistema

$$\begin{cases} x + ay + z = 1 \\ ax + y + z = 2 \\ x + y + az = 3 \end{cases}$$

e resolva-o para os valores de a encontrados.

8. Seja $M = \begin{bmatrix} a & 0 & b & 2 \\ a & a & 4 & 4 \\ 0 & a & 2 & b \end{bmatrix}$ a matriz ampliada de um sistema de equações lineares.

Para que valores de a e b o sistema é:

- (a) impossível;
- (b) possível e determinado;
- (c) possível e indeterminado com grau de indeterminação 1;
- (d) possível e indeterminado com grau de indeterminação 2.

```
1. se a \in \{-1,0\}, car(A) = 2 e se a \in \mathbb{R} \setminus \{-1,0\}, car(A) = 3;
 se b = 1, car(B) = 3 e se b \in \mathbb{R} \setminus \{1\}, car(B) = 4.
2. (a) sistema impossível: ab = 1 e b \neq 5;
 sistema possível e indeterminado: a = \frac{1}{5} e b = 5;
 sistema possível e determinado: ab \neq 1;
 (b) sistema impossível: a = 2 e b \neq -1;
 sistema possível e indeterminado: a = 2 e b = -1;
 sistema possível e determinado: a \neq 2 e b \in \mathbb{R};
 (c) sistema impossível: 2a - c + 3b \neq 0;
 sistema possível e indeterminado: 2a - c + 3b = 0;
 (d) sistema impossível: c - 3a - b \neq 0;
 sistema possível e indeterminado: c - 3a - b = 0;
 (e) sistema possível e determinado: a \in \mathbb{R};
 (f) sistema impossível: a = -1 e b \neq 4;
 sistema possível e indeterminado: a = -1 e b = 4;
 sistema possível e determinado: a \neq -1 e b \in \mathbb{R};
 (g) sistema impossível: a = -2;
 sistema possível e indeterminado: a = 1;
 sistema possível e determinado: a \in \mathbb{R} \setminus \{-2, 1\};
 (h) sistema impossível: a = 0;
 sistema possível e determinado: a \in \mathbb{R} \setminus \{0\};
 (i) sistema impossível: (b = 0 e a \neq 1) ou (b = 1 e a \neq 2);
 sistema possível e indeterminado: (b = 0 e a = 1) ou (b = 1 e a = 2);
 sistema possível e determinado: a \in \mathbb{R} e b \in \mathbb{R} \setminus \{0, 1\};
 (j) sistema impossível: a = 3;
 sistema possível e indeterminado: a = -3;
 sistema possível e determinado: a \in \mathbb{R} \setminus \{-3, 3\};
 (k) sistema impossível: (a = 1 e b \in \mathbb{R}) ou (a = -2 e b \neq 3);
 sistema possível e indeterminado: a = -2 e b = 3;
 sistema possível e determinado: a \in \mathbb{R} \setminus \{-2, 1\} e b \in \mathbb{R};
 (1) sistema impossível: a=2;
 sistema possível e determinado: a \in \mathbb{R} \setminus \{2\}.
3. (a) c - b - a = 0; (b) a, b, c \in \mathbb{R}.
4. (a) a \in \mathbb{R} \setminus \{-5\} e b = 1; (b) CS = \{(4,7,4)\}.
5. a = 2 e b = 4 e CS = \{(3, 1)\}.
6. (a) sistema impossível: a = 1;
 sistema possível e indeterminado: a = -1;
 sistema possível e determinado: a \in \mathbb{R} \setminus \{-1, 1\};
 (b) CS = \{(\frac{11}{5}, -\frac{4}{5}, -1)\}.
7. a \in \mathbb{R} \setminus \{-2, 1\} \in CS = \left\{ \left( \frac{2}{a+2}, \frac{a-4}{(a+2)(a-1)}, \frac{3a}{(a+2)(a-1)} \right) \right\}.
```

2.2. discussão de sistemas

página 4/4

- 8. (a) a=0 e $b\in\mathbb{R}\setminus\{2\}$; (b) $a\in\mathbb{R}\setminus\{0\}$ e $b\in\mathbb{R}\setminus\{2\}$; (c) $a\in\mathbb{R}\setminus\{0\}$ e b=2; (d) a=0 e b=2.