$1^{\underline{a}}$ Lista - MAT 137 - Introdução à Álgebra Linear

1. Considere as matrizes A, B, C, D e E com respectivas ordens, 4×3 , 4×5 , 3×5 , 2×5 e 3×5 . Determine quais das seguintes expressões matriciais são possíveis e determine a respectiva ordem.

(a) $AE + B^T$;

(b) $C(D^T + B)$; (c) AC + B; (d) $E^T(CB)$.

- 2. Determine a ordem das matrizes A, B, C, D e E, sabendo-se que AB^T tem ordem 5×3 , $(C^T + D)B$ tem ordem 4×6 e $E^T C$ tem ordem 5×4 .
- 3. Seja a matriz $A = \begin{bmatrix} 1 & -3 & i & 6 & 2 \\ -4 & 0 & 11 & 3 & 6 \\ 2 & -1 & 5 & 1 & 3 \\ 2 & 1 & 4 & 0 & 7 \end{bmatrix}$. Determine:
 - (a) A ordem de A;
 - (b) Os elementos a_{23} , a_{35} e a_{43} .
- 4. Sejam as matrizes A, B, C, D e E que verificam ABCDE = EDCBA. Sabendo que C é uma matriz de ordem 3×2 , quais são as ordens das outras quatro matrizes?
- 5. Sejam as matrizes $A = \begin{bmatrix} 1 & -1 & 3 & 2 \\ 0 & 1 & 4 & -3 \\ 1 & 2 & -1 & 5 \end{bmatrix}, B = \begin{bmatrix} 0 & 3 & 2 \\ -2 & 1 & 4 \\ -1 & 2 & 1 \end{bmatrix},$

 $C = AB \in D = BA$. Determine os elementos $c_{32} \in d_{43}$, sendo $(c_{ij}) = C \in (d_{ij}) = D$.

6. Determine a matriz quadrada $A = (a_{ij})$, de ordem 4 cujos elementos são dados por:

$$a_{ij} = \begin{cases} 2i - 3j, & \text{se } i < j \\ i^2 + 2j, & \text{se } i = j \\ -3i + 4j, & \text{se } i > j \end{cases}.$$

7. Seja a matriz $A = \begin{bmatrix} 2 & -1 \\ 3 & -2 \end{bmatrix}$. Determine:

(a) A^2 ; (b) A^3 ; (c) A^{31} ; (d) A^{42} .

8. Sejam $A = (a_{ij})_{70 \times 5}$ e $B = (b_{ij})_{5 \times 27}$ matrizes definidas por:

$$a_{ij} = \begin{cases} i, & \text{se } i = j \\ i+j+2 & \text{se } i \neq j \end{cases} \quad \text{e} \quad b_{ij} = \begin{cases} j-2, & \text{se } i < j \\ i/j & \text{se } i \geq j \end{cases}.$$

Se D = AB, calcule o elemento $d_{35,2}$, sendo $D = (d_{ij})$.

9. Determine números reais $x \in y$ tais que

$$\begin{bmatrix} x^3 & y^2 \\ y^2 & x^2 \end{bmatrix} + \begin{bmatrix} -x & 3y \\ 4y & 2x \end{bmatrix} = \begin{bmatrix} 0 & 4 \\ 5 & -1 \end{bmatrix}.$$

10. Determine em cada um dos casos abaixo, $x, y \in z$ números reais tais que a matriz A seja simétrica.

(a)
$$A = \begin{bmatrix} -2 & x \\ 4 & 1 \end{bmatrix}$$
, (b) $B = \begin{bmatrix} 8 & x+3 & -10 \\ 15 & -5 & -8 \\ y-2 & 2z & 9 \end{bmatrix}$, (c) $C = \begin{bmatrix} 8 & x^2+3 & -5 \\ 7 & -9 & 4 \\ y+x & z+3x & 11 \end{bmatrix}$.

11. Considere as matrizes:

$$A = \begin{bmatrix} 3 & 0 \\ -1 & 2 \\ 1 & 1 \end{bmatrix}, B = \begin{bmatrix} 4 & -1 \\ 0 & 2 \end{bmatrix}, C = \begin{bmatrix} 1 & 4 & 2 \\ 3 & 1 & 5 \end{bmatrix}, D = \begin{bmatrix} 1 & 5 & 2 \\ -1 & 0 & 1 \\ 3 & 2 & 4 \end{bmatrix}, E = \begin{bmatrix} 6 & 1 & 3 \\ -1 & 1 & 2 \\ 4 & 1 & 3 \end{bmatrix}.$$

Quando possível, calcule o que se pede.

$$(a) 4E - 2D;$$

$$(b) 2A^T + C;$$

(b)
$$2A^T + C;$$
 (c) $(2E^T - 3D^T)^T;$

$$(d) (BA^T - 2C)^T.$$

12. Diz-se que uma matriz B é uma raiz quadrada de uma matriz A se $B^2 = A$.

- (a) Encontre duas raízes quadradas de $A = \begin{bmatrix} 2 & 2 \\ 2 & 2 \end{bmatrix}$.
- (b) Existem quantas raízes quadradas distintas de $A = \begin{bmatrix} 5 & 0 \\ 0 & 9 \end{bmatrix}$? Justifique.
- (c) Na sua opinião qualquer matriz 2 × 2 tem pelo menos uma raiz quadrada? Justifique.

2

13. Sejam A, B matrizes em $M_n(\mathbb{R})$. Se AB = BA, mostre que:

(a)
$$(A \pm B)^2 = A^2 \pm 2AB + B^2$$
;

(b)
$$(A - B)(A + B) = A^2 - B^2$$
;

$$(a) (A \pm B)^2 = A^2 \pm 2AB + B^2;$$

$$(b) (A - B)(A + B) = A^2 - B^2;$$

$$(c) (A - B)(A^2 + AB + B^2) = A^3 - B^3.$$

14. Seja A matriz em $M_n(\mathbb{R})$. Mostre que:

- (a) As matrizes AA^T , $A + A^t$ e $\frac{1}{2}(A + A^T)$ são simétricas,
- (b) A matriz $\frac{1}{2}(A A^T)$ é antissimétrica,

- (c) Toda matriz quadrada é a soma de uma matriz simétrica com uma matriz antissimétrica.
- 15. Dizemos que uma matriz A é ortogonal se, e somente se, $AA^T=I$. Determine:
 - (a) Os possíveis valores para o determinante de uma matriz ortogonal.
 - (b) Quais matrizes reais de ordem 2 são simultaneamente antissimétricas e ortogonais.
- 16. Considere as matrizes $A=\begin{bmatrix}0&1\\1&0\end{bmatrix}$ e $I=\begin{bmatrix}1&0\\0&1\end{bmatrix}$. Defina $A^0=I$ e $A^n=A^{n-1}A$,

para todo número natural $n \geq 1$. Mostre que: $A^{2n} = I$ e $A^{2n+1} = A$, para todo natural n.

- 17. Determine o número real m de modo que a matriz $M=\begin{bmatrix} -1 & 0 \\ 0 & m \end{bmatrix}$ seja ortogonal.
- 18. Verifique quais das matrizes abaixo são ortogonais.

$$A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \quad B = \begin{bmatrix} 1 & -2 \\ 2 & 1 \end{bmatrix}, \quad C = \begin{bmatrix} \frac{1}{3} & \frac{2\sqrt{2}}{3} \\ \frac{2\sqrt{2}}{3} & -\frac{1}{3} \end{bmatrix}, \quad D = \begin{bmatrix} \frac{\sqrt{3}}{3} & \frac{\sqrt{3}}{3} & \frac{\sqrt{3}}{3} \\ -\frac{\sqrt{6}}{3} & \frac{\sqrt{6}}{6} & \frac{\sqrt{6}}{6} \\ 0 & -\frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \end{bmatrix}.$$

- 19. Dado um número real α , considere a matriz $T_{\alpha} = \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix}$.
 - (a) Dados α e β em \mathbb{R} , mostre que $T_{\alpha} \cdot T_{\beta} = T_{\alpha+\beta}$.
 - (b) Calcule $T_{-\alpha}$.
 - (c) Mostre que para todo número α a matriz T_{α} é ortogonal.

20. Seja
$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$
, uma matriz quadrada de ordem n . O **traço** de A , denotado

por tr(A), é definido como sendo o número real

$$tr(A) = \sum_{k=1}^{n} a_{kk} = a_{11} + a_{22} + \dots + a_{nn},$$

ou seja, o traço de A é a soma dos elementos da diagonal principal de A.

Dadas A e B matrizes quadradas de ordem n, valem as seguintes propriedades:

$$(a) tr(A+B) = tr(A) + tr(B);$$

(c)
$$tr(A^T) = tr(A)$$
;

(b)
$$tr(kA) = ktr(A)$$
, onde $k \in \mathbb{R}$;

$$(d) tr(AB) = tr(BA).$$

Usando algumas destas propriedades verifique que não existem A e B, matrizes quadradas de ordem n, tais que AB - BA = I.

- 21. Verifique que se A é uma matriz $m \times n$, então os traços de AA^T e A^TA estão definidos. Em seguida prove que $tr(AA^T) = tr(A^TA)$.
- 22. Mostre que se $A^TA = A$, então A é simétrica e $A = A^2$.
- 23. Suponha que A é uma matriz quadrada e que D é uma matriz diagonal tal que AD = I. O que se pode afirmar sobre a matriz A? Justifique.
- 24. Considere a matriz $A = \begin{bmatrix} a_{11} & 0 & \cdots & 0 \\ 0 & a_{22} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & a_{nn} \end{bmatrix}$, onde $a_{11}a_{22}...a_{nn} \neq 0$. Determine A^{-1} , a inversa de A, se existir.
- 25. Prove que se A é inversível e AB = AC, então B = C.
- 26. É possível ter AB=I e B não ser inversa de A? Justifique sua resposta.
- 27. Seja A uma matriz quadrada de ordem n, mostre que:
 - (a) Se A satisfaz a igualdade $A^2 3A + I = 0$, então $A^{-1} = 3I A$.
 - (b) Se A é tal que $A^{n+1}=0$, então $(I-A)^{-1}=I+A+A^2+\ldots+A^n$.
- 28. Decida se a afirmação dada é (sempre) verdadeira ou (às vezes) falsa. Justifique sua resposta dando um argumento lógico matemático ou um contra exemplo.
 - (a) () Se a primeira coluna de A for constituída somente de zeros, o mesmo ocorre com a primeira coluna de qualquer produto AB.
 - (b) () Se a primeira linha de A for constituída somente de zeros, o mesmo ocorre com a primeira linha de qualquer produto AB.
 - (c) () Se a soma de matrizes AB+BA estiver definida, então A e B devem ser matrizes quadradas.
 - (d) () Se A é uma matriz quadrada com duas linhas idênticas, então A^2 tem duas linhas idênticas.
 - (e) () Se A é uma matriz quadrada e A^2 tem uma coluna constituída somente de zeros, então necessariamente A tem uma coluna constituída somente de zeros.
 - (f) () Se AA^T é uma matriz singular (não inversível), então A não é inversível.
 - (g) () Se A é inversível e AB=0, então necessariamente B é a matriz nula.
 - (h) () A soma de duas matrizes inversíveis é sempre uma matriz inversível.
 - (i) () Se A é uma matriz quadrada tal que $A^4=0$, então

$$(I - A)^{-1} = I + A + A^2 + A^3.$$

4

29. Seja A uma matriz quadrada de ordem 5, cujo determinante é igual a -3, pede-se:

- (a) O determinante da matriz P dada por $P = 4A^{-1}A^{T}$.
- (b) Decidir se P é ou não inversível.
- (c) O determinante da matriz B obtida de A após serem realizadas as seguintes operações: $L_3 \longleftrightarrow L_2; L_1 \longrightarrow L_1 + 2L_5; L_4 \longrightarrow -3L_4.$
- (d) Decidir se a matriz $Q = AA^T$ é ou não inversível.
- 30. Calcule o determinante da matriz $A = \begin{bmatrix} 4 & -5 & 3 & 2 \\ -1 & 0 & 3 & 0 \\ 1 & 2 & -1 & 3 \\ 2 & 1 & 0 & 4 \end{bmatrix};$
 - (a) Desenvolvendo-o pela segunda linha (usando cofatores).
 - (b) Usando operações elementares sobre as linhas da matriz.
- 31. Dadas as matrizes $A = \begin{bmatrix} 1 & -5 & -1 & 2 \\ 0 & 2 & -3 & 4 \\ 0 & 0 & 4 & -2 \\ 0 & 0 & 0 & 3 \end{bmatrix}$ e $B = \begin{bmatrix} -3 & 0 & 0 & 0 \\ 3 & -4 & 0 & 0 \\ 2 & 2 & -1 & 0 \\ 2 & 1 & 1 & -2 \end{bmatrix}$, determine:
 - (a) $\det(AB)$; (b) A^{-1} ; (c) B^{-1} ; (d) $(BA)^{-1}$; (e) $\det(C)$, onde $CA^T = 2BC^2$.
- 32. Seja Q uma matriz quadrada de ordem n tal que det $Q \neq 0$ e $Q^3 + 2Q^2 = 0$. Determine o valor de det Q.
- 33. Dada a matriz $A = \begin{bmatrix} 1 & 5 & -1 & 3 \\ -1 & 2 & -2 & 4 \\ 6 & 7 & 3 & -1 \\ 5 & 3 & 0 & 4 \end{bmatrix}$, determine:
 - (a) det A utilizando as operações elementares sobre as linhas de A;
 - (b) $\det A^T$; (c) $\det(A^2)$; (d) $\det(A^{-1})$; (e) $\det(-A)$; (f) $\det(3AA^T)$.
- 34. Seja a matriz $A = \begin{bmatrix} 1 & 1 & -1 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{bmatrix}$.
 - (a) Determine o polinômio $p(x) = \det(xI_3 A)$, onde I_3 é a matriz identidade de ordem 3 e $x \in \mathbb{R}$.
 - (b) Verifique que p(A) = 0, onde 0 é a matriz nula de ordem 3.
 - (c) Use o ítem anterior para calcular a inversa de A.
- 35. Calcule os seguintes determinantes:

$$(a) \begin{vmatrix} 2 & -1 & 5 \\ 1 & 9 & -4 \\ 3 & 0 & 0 \end{vmatrix}; \qquad (b) \begin{vmatrix} 1+a & b & c \\ a & 1+b & c \\ a & b & 1+c \end{vmatrix}; \qquad (c) \begin{vmatrix} c & -4 & 3 \\ 2 & 1 & c^2 \\ 4 & c-1 & 2 \end{vmatrix};$$

$$(d) \begin{vmatrix} 4 & -5 & 3 & 2 \\ -1 & 0 & 3 & 0 \\ 1 & 2 & -1 & 3 \\ 2 & 1 & 0 & 4 \end{vmatrix}; \qquad (e) \begin{vmatrix} 0 & 0 & 0 & 0 & -3 \\ 0 & 0 & 0 & -4 & 0 \\ 0 & 0 & -1 & 0 & 0 \\ 0 & 2 & 0 & 0 & 0 \\ 5 & 0 & 0 & 1 & 0 \end{vmatrix}; \qquad (f) \begin{vmatrix} 5 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & -4 \\ 0 & 0 & 3 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{vmatrix}.$$

36. Resolva as seguintes equações:

$$(a) \begin{vmatrix} x & 5 & 7 \\ 0 & x+1 & 6 \\ 0 & 0 & 2x-1 \end{vmatrix} = 0; (b) \begin{vmatrix} 2 & x-2 & 3 \\ 2x+3 & x-1 & 4 \\ 5 & 1 & 0 \end{vmatrix} = 16; (c) \begin{vmatrix} x & -1 \\ 3 & 1-x \end{vmatrix} = \begin{vmatrix} 1 & 0 & -3 \\ 2 & x & -6 \\ 1 & 3 & x-5 \end{vmatrix}.$$

37. Calcule o determinante da matriz

$$A = \begin{bmatrix} 0 & 0 & 0 & a_{14} \\ 0 & 0 & a_{23} & a_{24} \\ 0 & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix}.$$

Generalize o resultado para uma matriz $A = (a_{ij})_{n \times n}$ na qual $a_{ij} = 0$ sempre que $i + j \le n$.

38. Diz-se que uma matriz A é semelhante à matriz B quando existe uma matriz inversível P tal que $B = PAP^{-1}$.

- (a) Mostre que se A é uma matriz semelhante a B, então B é semelhante a A.
- (b) Mostre que se A é semelhante a B e B é semelhante a C, então A é semelhante a C.
- (c) Prove que matrizes semelhantes tem mesmo determinante.

39. Nos casos abaixo, pede-se: verificar se A é inversível; cof(A), a matriz cofatora de A, e A^{-1} , a matriz inversa de A (usando cof(A)), se esta existir.

$$(a) A = \begin{bmatrix} 1 & -2 & 3 \\ 6 & 7 & -1 \\ -3 & 1 & 4 \end{bmatrix}; \qquad (b) A = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix};$$
$$(c) A = \begin{bmatrix} 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 2 & 1 & 1 & 0 \\ -1 & 2 & 0 & 0 \end{bmatrix}; \qquad (d) A = \begin{bmatrix} 3 & 5 & 6 & 0 \\ 2 & -1 & 0 & 0 \\ 4 & 0 & 0 & 0 \\ 5 & 2 & -4 & 3 \end{bmatrix}.$$

40. Sem calcular diretamente, verifique que

$$\begin{vmatrix} b+c & a+c & a+b \\ a & b & c \\ 1 & 1 & 1 \end{vmatrix} = 0.$$

41. Nos casos abaixo, determine A^{-1} , utilizando operações elementares, se esta existir.

(a)
$$A = \begin{bmatrix} 2 & 1 & 3 \\ 4 & 2 & 2 \\ 2 & 5 & 3 \end{bmatrix}$$
; (b) $A = \begin{bmatrix} 3 & -1 \\ 2 & 4 \end{bmatrix}$;

$$(c) A = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 1 & 0 & 0 \\ 3 & 2 & 1 & 0 \\ 4 & 3 & 2 & 1 \end{bmatrix}; \qquad (d) A = \begin{bmatrix} -3 & -6 & -12 \\ 0 & 3 & -3 \\ -6 & -9 & 24 \end{bmatrix}.$$

42. Calcule o determinante da matriz abaixo e determine sua inversa, se esta existir;

$$B = \begin{bmatrix} 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ -1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & -1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 0 & 0 \end{bmatrix}.$$

- 43. Decida se a afirmação é (sempre) verdadeira ou (às vezes) falsa. Justifique sua resposta dando um argumento lógico matemático ou um contra-exemplo.
 - (a) () det(2A) = 2 det(A).
 - (b) () $\det(I + A) = 1 + \det(A)$.
 - (c) () Não existe matriz real quadrada A tal que $\det(AA^T) = -1$.
 - (d) () Se $\det(AA^T) = 4$, então $\det(A) = 2$.
 - (e) () Se $det(A) \neq 0$ e AB = 0, então B é inversível.
 - (f) () Se $A \in M_n(\mathbb{R})$ e n é par, então $\det(A) = \det(-A)$.
 - (g) () Se A^{100} é inversível, então 3A também o é.
 - (h) () Se a diagonal principal da matriz quadrada A consiste de zeros, então det A=0.
- 44. A tiragem diária na cidade de Mimosa dos jornais: **Dia a Dia**, **Nossa Hora**, **Acontece** e **Urgente**, durante o ano de 2002 está representada na seguinte tabela:

7

	Dia a Dia	Nossa Hora	Acontece	Urgente
Dias Úteis	400	600	450	650
Feriados	350	550	500	600
Sábados	350	600	500	650
Domingos	450	500	400	700

Determine:

- (a) A tiragem de cada jornal em Mimosa em 2002, sabendo-se que 2002 tivemos 52 sábados, 52 domingos, 12 feriados e 249 dias úteis.
- (b) A estimativa de tiragem total de cada jornal em Mimosa para o ano de 2005, sabendo-se que a previsão é que até o final deste ano(2005) a tiragem tenha um aumento de 60% em relação à 2002.
- 45. Uma construtora está fazendo o orçamento de 65 estabelecimentos rurais sendo estes divididos em: 20 de alvenaria, 30 mistos e 15 de madeira. A tabela abaixo descreve a quantidade de material utilizado em cada tipo de construção.

Tipo de construção/	Tábuas	Tijolos	Telhas	Tinta	Mão-de-obra
Material	(unidade)	(mil)	(mil)	(litros)	(dias)
Alvenaria	50	15	6	70	25
Madeira	500	1	5	20	30
Misto	200	8	7	50	40

Pede-se:

- (a) Determinar, utilizando o produto de matrizes, a matriz A que descreve quantas unidades de cada componente serão necessárias para cumprir o orçamento.
- (b) Dar o significado do produto de matrizes AB, sendo A a matriz obtida no ítem (a) e B a matriz obtida pela tabela abaixo

	Valor da Compra	Transporte
	(a unidade em reais)	(a unidade em reias)
Tábuas	12	0,08
Tijolos	100	20
Telhas	300	10
Tinta	3	0,50
Mão-de-obra	40	1,50

46. Considere os adubos I,II,III e IV com características e preços descritos nas tabelas abaixo:

Substância	Fósforo	Nitrato	Potássio
por kg			
Adubo I	25g	15g	70g
Adubo II	30kg	25g	40g
Adubo III	60g	10g	55g
Adubo IV	15g	30g	60g

Um agricultor necessita de uma mistura com a seguinte especificação: 6 kg do adubo I, 7 kg do adubo II, 5 kg do adubo III e 8 kg do adubo IV. Usando o produto de matrizes, determine a quantidade de cada substância na mistura descrita acima e o preço desta mistura.

47. Um fabricante de farinha produz três tipos de farinha: de mandioca, de milho e de trigo. Para produzir cada um dos tipos de farinha o produto bruto passa por três processos: seleção, processamento e embalagem. O tempo necessário (em horas), em cada processo, para produzir uma saca de farinha, é dado na tabela abaixo:

Processos/ Seleção		Processamento	Embalagem
Tipos de Farinha			
Mandioca	1	3	1
Milho	2	5	1
Trigo	1,5	4	1

O fabricante produz as farinhas em duas usinas uma em Cacha Pregos (BA) e outra em Cacimba de Dentro (PB), as taxas por hora para cada um dos processos são dadas (em reais) na tabela abaixo:

	Cacha Pregos	Cacimba de Dentro
Seleção	2	1,50
Processamento	1	1,80
Embalagem	0,50	0,60

Encontre A e B matrizes obtidas pelas primeira e segunda tabelas, respectivamente. Qual o significado do produto AB?

- 48. Verifique se as sentenças abaixo são verdadeiras ou falsas. Justifique sua resposta.
 - (a) () $\det(-A) = \det(A)$.
 - (b) () $\det(A + B) = \det(A) + \det(B)$.
 - (c) () Sejam $A, B \in P$ matrizes reais de ordem n, tais que $B = P^T A P$, sendo P inversível. Então $\det(A) = \det(B)$.

- (d) () Dada a equação matricial $X^2 + 2X = 0$, onde X é uma matriz quadrada de ordem n, não singular. Então esta equação tem única solução.
- (e) () Se $A, B \in M_n(\mathbb{R})$ são tais que AB = 0 (matriz nula), então BA também é a matriz nula.
- (f) () Se $A,B\in M_n(I\!\! R)$ são tais que AB=0 (matriz nula), então A=0 ou B=0.
- (g) () A soma de duas matrizes simétricas de mesma ordem é uma matriz simétrica.
- (h) () O produto de duas matrizes simétricas de mesma ordem é uma matriz simétrica. Nas afirmativas abaixo, $A, B \in C$ são matrizes de ordens apropriadas para as operações indicadas.
- (i) () Se AC = BC e C é inversível, então A = B.
- (j) () Se AB=0 e B é inversível, então A=0.
- (k) () Se AB=C e duas das matrizes são inversíveis, então a terceira também é.
- (l) () Se AB=C e duas das matrizes são singulares (não inversíveis), então a terceira também é.
- 49. Uma mensagem contendo caracteres pode ser associada a uma matriz M fazendo uma correspondência entre cada caracter da mensagem e cada elemento da matriz através da tabela abaixo:

Suponhamos que a nossa mensagem seja "PUXA VIDA". Podemos formar a matriz 3×3

$$\begin{bmatrix} P & U & X \\ A & - & V \\ I & D & A \end{bmatrix}, \text{ que que tem matriz mensagem associada } M = \begin{bmatrix} 16 & 21 & 24 \\ 1 & 30 & 22 \\ 9 & 4 & 1 \end{bmatrix}.$$

De modo geral, para transmitir uma mensagem de forma segura vamos utilizar a **matriz chave**

$$C = \left[\begin{array}{ccc} 1 & 0 & 1 \\ -1 & 3 & 1 \\ 0 & 1 & 1 \end{array} \right]$$
, sendo C uma matriz inversível e codificamos a mensagem fazendo o produto

$$M \cdot C = \begin{bmatrix} -5 & 87 & 61 \\ -29 & 112 & 53 \\ 5 & 13 & 14 \end{bmatrix}, \text{ onde } M \text{ \'e a matriz da mensagem.}$$

Transmitimos esta nova mensagem (na prática, envia-se a cadeia de números -5 87 61 - 29 112 53 5 13 14). O receptor receberá a matriz $M \cdot C$ e tem a tabela de correspondência entre caracteres e números. Para decodificar a mensagem ele deve efetuar a multiplicação $(M \cdot C) \cdot C^{-1} = M$.

(a) Se você é o receptor e recebeu a mensagem codificada: $-16 \quad 63 \quad 26 \quad -2 \quad 27 \quad 22 \quad 1 \quad 21 \quad 18 \quad 5 \quad 45 \quad 35 \quad 13 \quad 3 \quad 15 \quad 1 \quad 33 \quad 30 \quad 2 \quad 6 \quad 7 \quad -14 \quad 73 \quad 44.$ Utilizando a mesma matriz chave traduza a mensagem original.

(b) Aconteceu que o inimigo descobriu sua chave. O seu comandante manda você substituir a matriz chave por $\begin{bmatrix} 1 & 1 & -1 \\ 1 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix}$. Você tranmite a mensagem "CRETINO!!" a ele (codificada, naturalmente!). Por que não será possível a ele decodificar sua mensagem?