Принятые обозначения

⇒ определение
 ○ начало решения задачи
 ○ конец решения задачи
 № множество натуральных чисел
 ℤ множество целых чисел
 ℝ множество действительных чисел
 ℝ² действительная плоскость
 ℝ³ действительное трехмерное пространство
 ℂ множество комплексных чисел
 ∪ объединение множеств

Объединение множеств
 пересечение множеств

 $A\subset B$ A — подмножество множества B $(A\neq B)$

 $A \subseteq B$ A — подмножество множества B

∀ любой, для любого∃ найдется, существует

Аудиторная работа

Часть 1. Задания

1.1.1. Найти линейную комбинацию матриц
$$2A+3B$$
, где
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & -1 \end{pmatrix}, B = \begin{pmatrix} -2 & 3 & 0 \\ 2 & 1 & 1 \end{pmatrix}.$$

$$Q \quad 2A+3B = 2 \cdot \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & -1 \end{pmatrix} + 3 \cdot \begin{pmatrix} -2 & 3 & 0 \\ 2 & 1 & 1 \end{pmatrix} = \begin{pmatrix} 2 & 4 & 6 \\ 0 & 2 & -2 \end{pmatrix} + \begin{pmatrix} -6 & 9 & 0 \\ 6 & 3 & 3 \end{pmatrix} = \begin{pmatrix} 2-6 & 4+9 & 6+0 \\ 0+6 & 2+3 & -2+3 \end{pmatrix} = \begin{pmatrix} -4 & 13 & 6 \\ 6 & 5 & 1 \end{pmatrix}.$$

Найти линейные комбинации заданных матриц:

1.1.2.
$$A - \lambda E, A = \begin{pmatrix} 2 & -1 & 2 \\ 5 & -3 & 3 \\ -1 & 0 & -2 \end{pmatrix}.$$

1.1.3.
$$4A - 5B, A = \begin{pmatrix} 2 & -1 & 0 \\ 3 & 4 & -2 \\ -3 & 1 & 5 \end{pmatrix}, B = \begin{pmatrix} 3 & 1 & 2 \\ -2 & 1 & 3 \\ 0 & 2 & -4 \end{pmatrix}.$$

1.1.4.
$$3A + 4B, A = \begin{pmatrix} 7 & -2 & 3 & -4 \\ 0 & 2 & 1 & -1 \\ -5 & 3 & 2 & 0 \end{pmatrix}, B = \begin{pmatrix} 2 & -1 & -3 & 1 \\ 7 & -1 & 0 & 4 \\ 8 & -2 & 1 & 5 \end{pmatrix}.$$

1.1.5. Пусть
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 0 & -1 \end{pmatrix}, B = \begin{pmatrix} 3 & 4 & 5 \\ 6 & 0 & -2 \\ 7 & 1 & 8 \end{pmatrix}$$
. Найти произведения AB и BA (если это возможно).

$$AB = \begin{pmatrix} \boxed{1} & 2 & 3 \\ \hline{1} & 0 & -1 \end{pmatrix} \cdot \begin{pmatrix} \boxed{3} & 4 & 5 \\ 6 & 0 & -2 \\ \hline{7} & 1 & 8 \end{pmatrix} =$$

$$= \begin{pmatrix} 1\text{-я строка матрицы } A \text{ прикладывается } \\ \text{к первому столбцу матрицы } B, \\ \text{соответствующие элементы перемножаются,} \\ \text{а произведения складываются} \end{pmatrix} =$$

$$= \begin{pmatrix} \boxed{1\cdot3+2\cdot6+3\cdot7} & 1\cdot4+2\cdot0+3\cdot1 & 1\cdot5+2\cdot(-2)+3\cdot8 \\ 1\cdot3+0\cdot6+(-1)\cdot7 & 1\cdot4+0\cdot0+(-1)\cdot1 & 1\cdot5+0\cdot(-2)+(-1)\cdot8 \end{pmatrix} =$$

$$= \begin{pmatrix} 36 & 7 & 25 \\ -4 & 3 & -3 \end{pmatrix}.$$

Произведение BA не существует, так как число столбцов матрицы B не совпадает с числом строк матрицы A (3 \neq 2). lacktriangle

Найти произведения матриц АВ и ВА (если они существуют):

1.1.6.
$$A = \begin{pmatrix} 3 & -2 \\ 5 & -4 \end{pmatrix}, B = \begin{pmatrix} 3 & 4 \\ 2 & 5 \end{pmatrix}.$$

1.1.7.
$$A = \begin{pmatrix} 4 & 0 & -2 & 3 & 1 \end{pmatrix}, B = \begin{pmatrix} 3 \\ 1 \\ -1 \\ 5 \\ 2 \end{pmatrix}.$$

1.1.8.
$$A = \begin{pmatrix} 1 & 2 \\ 3 & 6 \end{pmatrix}, B = \begin{pmatrix} 2 & 6 \\ -1 & -3 \end{pmatrix}.$$

1.1.9.
$$A = \begin{pmatrix} 2 & 1 \\ 5 & 3 \end{pmatrix}, B = \begin{pmatrix} 3 & -1 \\ -5 & 2 \end{pmatrix}.$$

1.1.10.
$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, B = \begin{pmatrix} 1 & 3 \\ -2 & 2 \\ -1 & 0 \end{pmatrix}.$$

1.1.11. Найти значение матричного многочлена f(A), если f(x)= $=-2x^2+5x+9, A=\begin{pmatrix} 1 & 2 \\ 3 & 0 \end{pmatrix}.$

Найти значение матричного многочлена f(A):

1.1.12.
$$f(x) = 3x^3 + x^2 + 2, A = \begin{pmatrix} 1 & 5 \\ 0 & -3 \end{pmatrix}.$$

1.1.13.
$$f(x) = 2x^3 - 3x^2 + 5, A = \begin{pmatrix} 1 & 2 \\ -2 & 3 \end{pmatrix}$$

1.1.14.
$$f(x) = 3x^2 - 5x + 2$$
, $A = \begin{pmatrix} 1 & 2 & 0 \\ 0 & 2 & -1 \\ -2 & 1 & 4 \end{pmatrix}$.

1.1.15.
$$f(x) = x^3 - 6x^2 + 9x + 4, A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & -1 \\ 0 & 1 & 4 \end{pmatrix}.$$

Проверить, коммутируют ли матрицы А и В:

1.1.16.
$$A = \begin{pmatrix} 1 & 2 \\ 4 & -1 \end{pmatrix}, B = \begin{pmatrix} 2 & -3 \\ -4 & 1 \end{pmatrix}.$$

1.1.17.
$$A = \begin{pmatrix} 1 & 3 \\ -1 & 2 \end{pmatrix}, B = \begin{pmatrix} 1 & -1 \\ 3 & 2 \end{pmatrix}.$$

1.1.18.
$$A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -3 & 0 \\ 0 & 0 & 2 \end{pmatrix}$$
 и $B = \begin{pmatrix} -3 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 2 \end{pmatrix}$.

1.1.19.
$$A = \begin{pmatrix} 1 & 2 & 1 \\ 0 & 1 & 3 \\ 1 & -2 & 4 \end{pmatrix}$$
 if $B = \begin{pmatrix} 2 & 0 & 3 \\ -1 & 2 & -4 \\ 4 & 1 & 2 \end{pmatrix}$.

1.1.20. Транспонировать матрицу
$$A = \begin{pmatrix} 0 & 2 \\ -3 & 1 \end{pmatrix}$$
.

Q Записывая первую и вторую строки матрицы A как первый и, соответственно, второй столбец матрицы A^T , получим матрицу $A^T = \begin{pmatrix} 0 & -3 \\ 2 & 1 \end{pmatrix}$.

1.1.21. Транспонировать матрицу
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$$
.

 \bigcirc Так как у матрицы A две строки и три столбца, то у матрицы A^T будет три строки и два столбца: $A^T = \begin{pmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{pmatrix}$.

Транспонировать следующие матрицы:

1.1.22.
$$A = \begin{pmatrix} 3 & 0 \\ 2 & -5 \end{pmatrix}$$
. **1.1.23.** $A = \begin{pmatrix} 1 & 0 \\ -3 & 2 \\ 5 & -1 \end{pmatrix}$.

Вычислить произведения AA^T и A^TA при заданной матрице A:

1.1.24.
$$A = \begin{pmatrix} 1 \\ 2 \\ 3 \\ 0 \end{pmatrix}$$
. **1.1.25.** $A = \begin{pmatrix} 1 & 2 \\ -3 & 0 \\ -2 & 4 \end{pmatrix}$.

1.1.26.
$$A = \begin{pmatrix} 1 & 2 & 1 & 3 \\ 4 & -1 & 5 & -1 \end{pmatrix}$$
.

1.1.27. Привести к ступенчатому виду матрицу A с помощью элементарных преобразований над строками:

$$A = \begin{pmatrix} 1 & 0 & -1 & -1 \\ 3 & -2 & -1 & 0 \\ -5 & 3 & 2 & -1 \end{pmatrix}.$$

О Первый этап. Сделаем нулевыми все элементы матрицы под крайним элементом первой строки. Для этого вычтем из второй строки первую, умноженную на 3, и запишем результат во вторую строку. После этого к третьей строке прибавим первую, умноженную на 5, и запишем результат в третью строку. Получим матрицу A_1 .

Второй этап. Теперь сделаем равными нулю все элементы матрицы под крайним элементом второй строки. Для этого умножим вторую строку на 3, третью строку — на 2, получившиеся строки сложим и результат запишем в третью строку. Получим ступенчатую матрицу A_2 .

$$A = \begin{pmatrix} 1 & 0 & -1 & -1 \\ 3 & -2 & -1 & 0 \\ -5 & 3 & 2 & -1 \end{pmatrix} \text{II} - 3 \cdot \text{I} \sim \\ -5 & 3 & 2 & -1 \end{pmatrix} \text{III} + 5 \cdot \text{I} \sim \\ A_1 = \begin{pmatrix} 1 & 0 & -1 & -1 \\ 0 & -2 & 2 & 3 \\ 0 & 3 & -3 & -6 \end{pmatrix} 2 \cdot \text{III} + 3 \cdot \text{II} \sim \\ A_2 = \begin{pmatrix} 1 & 0 & -1 & -1 \\ 0 & -2 & 2 & 3 \\ 0 & 0 & 0 & -3 \end{pmatrix} - \text{ступенчатая матрица.} \quad \bullet$$

1.1.28. Привести к ступенчатому виду матрицу A с помощью элементарных преобразований над строками:

$$A = \begin{pmatrix} 0 & -1 & -1 & -3 \\ 1 & 2 & 4 & 7 \\ 5 & 0 & 10 & 5 \end{pmatrix}$$

$$A = \begin{pmatrix} 0 & -1 & -1 & -3 \\ 1 & 2 & 4 & 7 \\ 5 & 0 & 10 & 5 \end{pmatrix} \mathbf{I} \leftrightarrow \mathbf{II} \sim$$

$$\sim \begin{pmatrix} 1 & 2 & 4 & 7 \\ 0 & -1 & -1 & -3 \\ 5 & 0 & 10 & 5 \end{pmatrix} \mathbf{III} - 5 \cdot \mathbf{I} \sim$$

$$\sim \begin{pmatrix} 1 & 2 & 4 & 7 \\ 0 & -1 & -1 & -3 \\ 0 & -10 & -10 & -30 \end{pmatrix} \mathbf{III} - 10 \cdot \mathbf{II} \sim$$

$$\sim B = \begin{pmatrix} 1 & 2 & 4 & 7 \\ 0 & -1 & -1 & -3 \\ 0 & 0 & 0 & 0 \end{pmatrix} - \text{ступенчатая матрица.} \quad \bullet$$

1.1.29. Привести к ступенчатому виду матрицу

$$A = \begin{pmatrix} 3 & 4 & -5 & 7 \\ 2 & 3 & 3 & -2 \\ 4 & 11 & -13 & 16 \\ 7 & -2 & 1 & 3 \end{pmatrix}$$

$$\bigcirc \begin{pmatrix} 3 & 4 & -5 & 7 \\ 2 & 3 & 3 & -2 \\ 4 & 11 & -13 & 16 \\ 7 & -2 & 1 & 3 \end{pmatrix} \begin{matrix} 3 \cdot \text{II} - 2 \cdot \text{I} \\ 3 \cdot \text{III} - 4 \cdot \text{I} \end{matrix} \sim \begin{pmatrix} 3 & 4 & -5 & 7 \\ 0 & 1 & 19 & -20 \\ 0 & 17 & -19 & 20 \\ 0 & -34 & 38 & -40 \end{pmatrix} \begin{matrix} \text{III} - 17 \cdot \text{II} \end{matrix} \sim \\ \sim \begin{pmatrix} 3 & 4 & -5 & 7 \\ 0 & 1 & 19 & -20 \\ 0 & 0 & -342 & 360 \\ 0 & 0 & 0 & 0 \end{pmatrix} - \text{ступенчатая матрица.}$$

Привести к ступенчатому виду матрицы:

1.1.30.
$$\begin{pmatrix} 2 & 3 & -2 \\ 3 & 1 & 1 \\ 1 & 5 & -5 \end{pmatrix}$$
1.1.31.
$$\begin{pmatrix} 2 & 3 & -2 & 3 \\ 3 & 1 & 1 & 2 \\ 1 & 5 & -5 & 4 \end{pmatrix}$$
1.1.32.
$$\begin{pmatrix} 1 & -3 & 1 & 13 \\ 3 & 1 & -7 & 9 \\ -1 & 2 & 0 & -10 \\ 2 & 1 & -5 & 5 \end{pmatrix}$$
1.1.33.
$$\begin{pmatrix} 1 & -2 & 1 & 11 \\ 3 & -1 & 2 & 5 \\ 2 & 1 & -3 & -18 \\ 5 & 0 & -1 & -13 \end{pmatrix}$$
1.1.34.
$$\begin{pmatrix} 1 & 1 & 1 & 1 & 7 \\ 3 & 2 & 1 & 1 & -3 & -2 \\ 0 & 1 & 2 & 2 & 6 & 23 \\ 5 & 4 & 3 & 3 & -1 & 12 \end{pmatrix}$$
1.1.35.
$$\begin{pmatrix} 1 & -2 & 1 & 1 & -1 \\ 2 & 1 & -1 & -1 & 1 \\ 1 & 7 & -5 & -5 & 5 \\ 3 & -1 & -2 & 1 & -1 \end{pmatrix}$$

Часть 2. Задания

- **1.1.88.** Если матрицы A и B можно умножать, следует ли из этого, что их можно складывать?
- 1.1.89. Если матрицы A и B можно складывать, следует ли из этого, что их можно умножать?
- 1.1.90. Можно ли умножить квадратную матрицу на неквадратную?
- 1.1.91. Может ли произведение неквадратных матриц быть квадратной матрицей?
- 1.1.92. Может ли при умножении ненулевых матриц получиться нулевая матрица?
- **1.1.93.** Могут ли совпадать матрицы A и A^{T} ?
- **1.1.94.** Как выглядит матрица $(A^T)^T$?
- **1.1.95.** Верно ли равенство $(A + B)^T = A^T + B^T$?
- **1.1.96.** Верно ли равенство $(A + E)(A E) = A^2 E$?
- **1.1.97.** Верно ли равенство $(A + E)^2 = A^2 + 2A + E$?
- **1.1.98.** Верно ли равенство $(A+B)(A-B) = A^2 B^2$?
- **1.1.99.** Верно ли равенство $(A+B)^2 = A^2 + 2AB + B^2$?
- 1.1.100. Могут ли быть эквивалентными матрицы с различным количеством строк? столбцов?
- 1.1.101. Обязательно ли существует произведение BA, если AB = E?
 - 1.1.102. Может ли нулевая матрица быть эквивалентной ненулевой матрице?
- 1.1.103. Может ли произведение матриц быть числом?
- **1.1.104.** Как изменится произведение матриц A и B, если переставить i-ю и j-ю строки матрицы A?
- **1.1.105.** Как изменится произведение матриц A и B, если к i-й строке матрицы A прибавить j-ю строку, умноженную на число c?
- **1.1.106.** Как изменится произведение матриц A и B, если переставить i-й и j-й столбцы матрицы B?
- **1.1.107.** Как изменится произведение матриц A и B, если к i-му столбцу матрицы B прибавить j-й столбец, умноженный на число c?

Часть 1. Ответы

1.1.2.
$$\begin{pmatrix} 2-\lambda & -1 & 2 \\ 5 & -3-\lambda & 3 \\ -1 & 0 & -2-\lambda \end{pmatrix}$$
. **1.1.3.** $\begin{pmatrix} -7 & -9 & 10 \\ 22 & 11 & -23 \\ -12 & -6 & 40 \end{pmatrix}$.

1.1.4.
$$\begin{pmatrix} 29 & -10 & -3 & -8 \\ 28 & 2 & 3 & 13 \\ 17 & 1 & 10 & 20 \end{pmatrix}$$
. **1.1.6.** $AB = \begin{pmatrix} 5 & 2 \\ 7 & 0 \end{pmatrix}$, $BA = \begin{pmatrix} 29 & -22 \\ 31 & -24 \end{pmatrix}$.

1.1.7.
$$AB = (31), BA = \begin{pmatrix} 12 & 0 & -6 & 9 & 3 \\ 4 & 0 & -2 & 3 & 1 \\ -4 & 0 & 2 & -3 & -1 \\ 20 & 0 & -10 & 15 & 5 \\ 8 & 0 & -4 & 6 & 2 \end{pmatrix}.$$

1.1.8.
$$AB = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}, BA = \begin{pmatrix} 20 & 40 \\ -10 & -20 \end{pmatrix}$$
. **1.1.9.** $AB = BA = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$.

1.1.10.
$$AB$$
 — не существует, $BA = \begin{pmatrix} 10 & 14 \\ 4 & 4 \\ -1 & -2 \end{pmatrix}$. **1.1.12.** $\begin{pmatrix} 6 & 95 \\ 0 & -70 \end{pmatrix}$.

1.1.13.
$$\begin{pmatrix} -24 & 12 \\ -12 & -12 \end{pmatrix}$$
. **1.1.14.** $\begin{pmatrix} 0 & 8 & -6 \\ 6 & 1 & -13 \\ -20 & 1 & 27 \end{pmatrix}$. **1.1.15.** $\begin{pmatrix} 8 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 4 \end{pmatrix}$.

1.1.16. Heт. **1.1.17.** Heт. **1.1.18.** Да. **1.1.19.** Heт. **1.1.22.**
$$\begin{pmatrix} 3 & 2 \\ 0 & -5 \end{pmatrix}$$
.

1.1.23.
$$\begin{pmatrix} 1 & -3 & 5 \\ 0 & 2 & -1 \end{pmatrix}$$
. **1.1.24.** $AA^T = \begin{pmatrix} 1 & 2 & 3 & 0 \\ 2 & 4 & 6 & 0 \\ 3 & 6 & 9 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$, $A^TA = (14)$.

1.1.25.
$$AA^T = \begin{pmatrix} 5 & -3 & 6 \\ -3 & 9 & 6 \\ 6 & 6 & 20 \end{pmatrix}, A^TA = \begin{pmatrix} 14 & -6 \\ -6 & 20 \end{pmatrix}.$$

1.1.26.
$$AA^{T} = \begin{pmatrix} 15 & 4 \\ 4 & 43 \end{pmatrix}, A^{T}A = \begin{pmatrix} 17 & -2 & 21 & -1 \\ -2 & 5 & -3 & 7 \\ 21 & -3 & 26 & -2 \\ -1 & 7 & -2 & 10 \end{pmatrix}.$$

1.1.30.
$$\begin{pmatrix} 2 & 3 & -2 \\ 0 & -7 & 8 \\ 0 & 0 & 0 \end{pmatrix}$$
. **1.1.31.** $\begin{pmatrix} 2 & 3 & -2 & 3 \\ 0 & -7 & 8 & -5 \\ 0 & 0 & 0 & 0 \end{pmatrix}$.

1.1.32.
$$\begin{pmatrix} 1 & -3 & 1 & 13 \\ 0 & 10 & -10 & -30 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$
. **1.1.33.**
$$\begin{pmatrix} 1 & -2 & 1 & 11 \\ 0 & 5 & -1 & -28 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$
.

1.1.36.
$$\begin{pmatrix} 3 & 4 \\ 7 & 16 \end{pmatrix}$$
. **1.1.37.** $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$. **1.1.38.** $\begin{pmatrix} 2 - \lambda & 3 \\ 3 & -2 - \lambda \end{pmatrix}$.

1.1.39.
$$\begin{pmatrix} 4 & -22 & -29 & 47 \\ 64 & -7 & -33 & 4 \\ -8 & -18 & 14 & -19 \end{pmatrix}$$
. **1.1.40.** $\begin{pmatrix} -20 & -7 & 8 \\ 28 & 19 & -6 \\ -5 & 18 & 27 \end{pmatrix}$.

1.1.41.
$$AB = \begin{pmatrix} 2 & 3 \\ 4 & 5 \end{pmatrix}, BA = \begin{pmatrix} -3 & -4 \\ 7 & 10 \end{pmatrix}.$$

1.1.42.
$$AB = (-1), BA = \begin{pmatrix} 5 & -10 & 15 & 0 \\ -3 & 6 & -9 & 0 \\ -4 & 8 & -12 & 0 \\ 1 & -2 & 3 & 0 \end{pmatrix}.$$

1.1.43.
$$AB = \binom{7}{3}$$
, BA — не существует.

1.1.44.
$$AB = \begin{pmatrix} -14 & 11 \\ 10 & 8 \end{pmatrix}, BA = \begin{pmatrix} 14 & 2 & -2 \\ -9 & -15 & 3 \\ 17 & 23 & -5 \end{pmatrix}.$$

1.1.45.
$$AB = \begin{pmatrix} 2 & -9 & 14 \\ 5 & -22 & -11 \\ -18 & 19 & -32 \end{pmatrix}, BA = \begin{pmatrix} -18 & -2 & 16 \\ -13 & -13 & -5 \\ -18 & -9 & -21 \end{pmatrix}.$$

1.1.46.
$$A(BC) = (AB)C = \begin{pmatrix} 13 & -8 \\ -13 & 8 \end{pmatrix}$$
. **1.1.47.** $A(BC) = (AB)C = \begin{pmatrix} 1 & 3 \\ 2 & 5 \end{pmatrix}$.

1.1.48.
$$A(BC) = (AB)C = (3 -17 -68 38).$$

1.1.49.
$$A(BC) = (AB)C = \begin{pmatrix} 33 \\ -18 \\ -31 \\ 32 \end{pmatrix}$$
. **1.1.50.** $\begin{pmatrix} 1 & n \\ 0 & 1 \end{pmatrix}$. **1.1.51.** $\begin{pmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$.

1.1.52.
$$A^2 = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, A^n = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, n \geqslant 3.$$
 1.1.53. $\begin{pmatrix} 0 & 0 \\ 0 & 6 \end{pmatrix}.$

1.1.54.
$$\begin{pmatrix} 21 & -60 \\ 0 & 61 \end{pmatrix}$$
. **1.1.55.** $\begin{pmatrix} 18 & -20 \\ 30 & -2 \end{pmatrix}$. **1.1.56.** $\begin{pmatrix} -102 & 105 \\ 35 & -32 \end{pmatrix}$.

1.1.57.
$$\begin{pmatrix} 0 & 0 & -3 \\ 3 & -3 & 1 \\ 0 & -12 & -3 \end{pmatrix}$$
. 1.1.58.
$$\begin{pmatrix} -25 & 60 & -6 \\ 60 & -18 & 44 \\ 70 & 23 & -63 \end{pmatrix}$$
.

1.1.59.
$$\begin{pmatrix} 5 & 0 & 4 \\ 3 & 3 & 3 \\ 0 & 0 & 9 \end{pmatrix}$$
. **1.1.60.** $\begin{pmatrix} -100 & -256 & 145 \\ 38 & 251 & -79 \\ -44 & 35 & -59 \end{pmatrix}$.

1.1.61. Не коммутируют: AB — матрица 1×1 , BA — матрица 3×3 .

1.1.62. He коммутируют:
$$AB = \begin{pmatrix} -1 & 1 \\ -5 & 4 \end{pmatrix} \neq BA = \begin{pmatrix} 4 & 5 \\ -1 & -1 \end{pmatrix}$$
.

1.1.63. He коммутируют:
$$AB = \begin{pmatrix} 12 & -13 \\ 0 & -8 \end{pmatrix} \neq BA = \begin{pmatrix} -8 & 0 \\ 4 & 12 \end{pmatrix}$$

1.1.64. He коммутируют:
$$AB = \begin{pmatrix} -1 & 4 & -5 \\ -32 & 9 & -25 \\ -30 & 22 & -59 \end{pmatrix} \neq BA = \begin{pmatrix} -1 & 4 & 5 \\ 8 & -11 & 25 \\ -30 & 22 & -39 \end{pmatrix}.$$

1.1.65. Коммутируют:
$$AB = BA = \begin{pmatrix} a\alpha & 0 & 0 & 0 \\ 0 & b\beta & 0 & 0 \\ 0 & 0 & c\gamma & 0 \\ 0 & 0 & 0 & d\delta \end{pmatrix}.$$

1.1.66. He коммутируют:
$$AB = \begin{pmatrix} -30 & 36 & -42 \\ -66 & 81 & -96 \\ -102 & 126 & -150 \end{pmatrix} \neq BA = \begin{pmatrix} -14 & -16 & -18 \\ -26 & -31 & -36 \\ -38 & -46 & -54 \end{pmatrix}.$$

1.1.67. Не коммутируют:

$$AB = \begin{pmatrix} -10 & -26 & 30 & -26 \\ 46 & 44 & -6 & 112 \\ 70 & -44 & -38 & -20 \\ 6 & 72 & -30 & -8 \end{pmatrix} \neq BA = \begin{pmatrix} -8 & -30 & 72 & 6 \\ -20 & -38 & -44 & 70 \\ 112 & -6 & 44 & 46 \\ -26 & 30 & -26 & -10 \end{pmatrix}.$$

1.1.68. Коммутируют:
$$AB = BA = \begin{pmatrix} -3 & 0 & 0 \\ 0 & -3 & 0 \\ 0 & 0 & -3 \end{pmatrix}$$

1.1.69.
$$\begin{pmatrix} 1 & 3 \\ 2 & 4 \end{pmatrix}$$
. **1.1.70.** $\begin{pmatrix} 1 & 3 & -4 \\ -2 & 5 & 1 \\ 0 & -7 & 2 \end{pmatrix}$. **1.1.71.** $\begin{pmatrix} 1 \\ 2 \\ 3 \\ 4 \end{pmatrix}$.

1.1.72.
$$AA^T = \begin{pmatrix} 5 & 11 \\ 11 & 25 \end{pmatrix}, A^TA = \begin{pmatrix} 10 & 14 \\ 14 & 20 \end{pmatrix}$$

1.1.73.
$$AA^{T} = (30), A^{T}A = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 4 & 6 & 8 \\ 3 & 6 & 9 & 12 \\ 4 & 8 & 12 & 16 \end{pmatrix}$$

1.1.74.
$$AA^T = \begin{pmatrix} 5 & -7 & -6 \\ -7 & 83 & -21 \\ -6 & -21 & 21 \end{pmatrix}, A^TA = \begin{pmatrix} 26 & 9 & -29 \\ 9 & 30 & -33 \\ -29 & -33 & 53 \end{pmatrix}.$$

1.1.75.
$$AA^T = A^T A = \begin{pmatrix} 4 & 0 & 0 \\ 0 & 9 & 0 \\ 0 & 0 & 25 \end{pmatrix}$$
.

1.1.76.
$$AA^T = \begin{pmatrix} 9 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 25 \end{pmatrix}, A^TA = \begin{pmatrix} 25 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & 9 \end{pmatrix}.$$

1.1.77.
$$AA^T = \begin{pmatrix} 14 & 32 & 50 \\ 32 & 77 & 122 \\ 50 & 122 & 194 \end{pmatrix}, A^TA = \begin{pmatrix} 66 & 78 & 90 \\ 78 & 93 & 108 \\ 90 & 108 & 126 \end{pmatrix}.$$

1.1.78.
$$\begin{pmatrix} 1 & 2 & 3 \\ 0 & -3 & -6 \end{pmatrix}$$
. **1.1.79.** $\begin{pmatrix} 2 & -1 & 5 \\ 0 & 3 & 1 \\ 0 & 0 & 0 \end{pmatrix}$. **1.1.80.** $\begin{pmatrix} 1 & -2 & 3 & 1 \\ 0 & 8 & -13 & -1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$.

1.1.83.
$$\begin{pmatrix} 1 & 1 & -1 & 0 & 4 \\ 0 & -4 & -4 & -4 & -5 \\ 0 & 0 & 0 & 0 & -29 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$
. 1.1.84.
$$\begin{pmatrix} 1 & 5 & 3 & -10 \\ 0 & -16 & -8 & 40 \\ 0 & 0 & 40 & 40 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$
.

1.1.85.
$$\begin{pmatrix} 1 & 1 & -1 \\ 0 & -5 & 2 \\ 0 & 0 & 1 \end{pmatrix}$$
. **1.1.86.** $\begin{pmatrix} 1 & 2 & -1 & 0 \\ 0 & -7 & 5 & 2 \\ 0 & 0 & 12 & 2 \\ 0 & 0 & 0 & 28 \end{pmatrix}$.

1.1.87.
$$\begin{pmatrix} 1 & 0 & 2 & -1 & 3 \\ 0 & -2 & -6 & -1 & -2 \\ 0 & 0 & 0 & 7 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$
. **1.1.88.** Her. **1.1.89.** Her. **1.1.90.** Да.

- 1.1.91. Да. 1.1.92. Да. 1.1.93. Да. 1.1.94. А. 1.1.95. Да. 1.1.96. Да.
- **1.1.97.** Да. **1.1.98.** Верно, если AB = BA. **1.1.99.** Верно, если AB = BA.
- 1.1.100. Нет. 1.1.101. Да. 1.1.102. Нет. 1.1.103. Нет.
- 1.1.104. В произведении AB поменяются местами i-я и j-я строки.
- 1.1.105. В произведении АВ к і-й строке прибавится ј-я строка, умноженная на с.
- 1.1.106. В произведении AB поменяются местами i-й и j-й столбцы.
- 1.1.107. В произведении AB к i-му столюцу прибавится j-й столбец, умноженный на с.