OGUN DIGICLASS

CLASS: SECONDARY SCHOOL

SUBJECT: MATHEMATICS

TOPIC: MATRICES

SUBTOPIC: Multiplication and Determinant of

Matrices


Learning Objectives


- Multiplying two matrices.
- Relating it to past questions from WASSCE.

MULTIPLICATION / PRODUCT OF MATRIX

- Multiply the terms or elements in rows by the corresponding terms or elements in the column.
- Then calculate the sum of these multiplication


You need to be able to multiply a matrix by a number, as well as another matrix

$$A = \begin{bmatrix} 5 & 2 \\ -4 & 0 \end{bmatrix}$$

Calculate:

a) 2A

a)
$$A = \begin{bmatrix} 5 & 2 \\ -4 & 0 \end{bmatrix}$$


$$2A = \begin{bmatrix} 10 & 4 \\ -8 & 0 \end{bmatrix}$$
Just multiply each part by 2

b)
$$A = \begin{bmatrix} 5 & 2 \\ -4 & 0 \end{bmatrix}$$

$$-3A = \begin{bmatrix} -15 & -6 \\ 12 & 0 \end{bmatrix}$$
Just multiply each part by -3

So to multiply a matrix by a number, you just multiply each part in the matrix separately

Matrix Algebra (2)


You need to be able to multiply a matrix by a number, as well as another matrix

To multiply matrices together, multiply each ROW in the first, by each COLUMN in the second (like in the starter)

→ Remember for each row and column pair, you need to sum the answers!

a) Calculate the following


→ Multiply each number in the row with the corresponding number in the column

$$(2 \times 4) + (5 \times 6) + (3 \times 1)$$

= 41

Show workings like these - it is essential to to have a good routine in place when we move onto bigger Matrices!

Matrix Algebra (2)


You need to be able to multiply a matrix by a number, as well as another matrix

To multiply matrices together, multiply each ROW in the first, by each COLUMN in the second (like in the starter)

→ Remember for each row and column pair, you need to sum the answers!

b) Calculate the following:


→ Multiply each number in the row with the corresponding number in the column

$$(-3 \times 4) + (0 \times -2) + (1 \times 1) + (2 \times 5)$$

= -1

Show workings like these - it is essential to to have a good routine in place when we move onto bigger Matrices!


Matrix Algebra


Multiplying Matrices together


→ Matrices can only be multiplied if the number of columns in the first is the same as the number of rows in the second.


$$\begin{bmatrix} 6 & 5 & -2 \end{bmatrix} \begin{bmatrix} 5 \\ 5 \\ 8 \end{bmatrix} = \begin{bmatrix} 39 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 2 \\ 2 & 5 \\ 6 & -1 \end{bmatrix} \begin{bmatrix} 6 & 1 & 5 & -4 \\ 2 & 3 & 7 & 3 \end{bmatrix} = \begin{bmatrix} 22 & 9 & 29 & -6 \\ 22 & 17 & 45 & 7 \\ 34 & 3 & 23 & -27 \end{bmatrix}$$

 3×4


These numbers give the dimensions of the final matrix!

Example 1: Calculate the product of;

(2 3)
$$\begin{bmatrix} 5 \\ 6 \end{bmatrix} = (2x5 + 3x6)$$

= 10 + 18

$$(x^2 1) 3 = 84$$

$$X^2 \times 3 + 1 \times 9 = 84$$

$$3x^2 + 9 = 84$$

$$3x^2 = 84-9$$

$$3x^2/3 = 75/3$$

$$X^2 = 25$$


$$X = +5$$

Example 3: If M = 3 2 and N =
$$\begin{pmatrix} 2 & -1 \\ 1 & 4 \end{pmatrix}$$
 0 3

Find the matrix product of MN

Solution:
$$MN = \begin{pmatrix} 3 & 2 \\ 1 & 4 \end{pmatrix} \begin{pmatrix} 2 & -1 \\ 0 & 3 \end{pmatrix} \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$$

$$3x2 + 2x0$$
 $3x-1 + 2x3$ = $6+0$ $-3+6$ = 6 3
 $1x2 + 4x0$ $1x-1 + 4x3$ $2+0$ $-1+12$ 2 1


Plenary

The values of x and y in these pairs of Matrices are the same. Calculate what x and y must be!

$$\begin{bmatrix} x & y \end{bmatrix} \begin{bmatrix} 5 \\ 3 \end{bmatrix} = \begin{bmatrix} 20 \end{bmatrix} \qquad \begin{bmatrix} y & -2 \end{bmatrix} \begin{bmatrix} 2 \\ x \end{bmatrix} = \begin{bmatrix} -24 \end{bmatrix}$$

$$\begin{bmatrix} x & y \end{bmatrix} \begin{bmatrix} 5 \\ 3 \end{bmatrix} = \begin{bmatrix} 20 \end{bmatrix} \xrightarrow{\text{equation}} 5x + 3y = 20 \xrightarrow{\text{Multiply by 2}} 10x + 6y = 40$$

$$\begin{bmatrix} y & -2 \end{bmatrix} \begin{bmatrix} 2 \\ x \end{bmatrix} = \begin{bmatrix} -24 \end{bmatrix} \xrightarrow{\text{equation}} 2y - 2x = -24 \xrightarrow{\text{Multiply by 5}} 10y - 10x = -120$$

Add the two equations together

$$16y = -80$$

$$y = -5$$

$$x = 7$$
Divide by
$$16$$
Then find x

EVALUATION

WASSCE QUESTION ON MULTIPLICATION OF MATRIX

Given that
$$M = \begin{pmatrix} 1 & 2 \\ 4 & 3 \end{pmatrix}$$
 $N = \begin{pmatrix} m & x \\ n & y \end{pmatrix}$ and $MN = \begin{pmatrix} 2 & 1 \\ 3 & 4 \end{pmatrix}$

Find the matrix N

ASSIGNMENT

2. Find the product