

Introdução à Álgebra Linear

Inversão de Matrizes e Determinantes

Camila Martins Saporetti (camila.saporetti@iprj.uerj.br)

- Definição: Dada uma matriz quadrada A de ordem n, chamamos de inversa de A uma matriz B tal que A.B = B.A = In, onde In é a matriz identidade de ordem n
 - Escrevemos A⁻¹ para indicar a inversa de A

• Exemplo: Se A =
$$\begin{bmatrix} 6 & 2 \\ 11 & 4 \end{bmatrix}$$
, encontre a inversa de A

Ou seja, queremos encontrar

$$A^{-1} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

• tal que $A.A^{-1} = A^{-1}.A = I_2$

Temos assim:

$$6a + 2c = 1$$

 $6b + 2d = 0$
 $11a + 4c = 0$
 $11b + 4d = 1$

Resolvendo o sistema encontramos:

Observações:

- Se A e B são matrizes quadradas de mesma ordem e inversíveis, então AB é inversível e (AB)⁻¹ = B⁻¹.A⁻¹
 - $(AB)(B^{-1}A^{-1}) = A(BB^{-1})A^{-1} = AIA^{-1} = AA^{-1} = I$
 - E para $(B^{-1}A^{-1})(AB) = I$?
 - $(B^{-1}A^{-1})(AB) = B^{-1}(A^{-1}A)B = B^{-1}IB = B^{-1}B = I$

- Observações
- Se A é uma matriz quadrada e existe uma matriz B tal que BA = I, então A é inversível e B = A⁻¹
- Nem toda matriz tem inversa, mas quando tem?

- **Teorema:** Uma matriz quadrada A tem inversa se, e somente se, det A ≠ 0
- Exemplos

$$(A:I) \rightarrow (I:A^{-1})$$

Exemplo

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

Exemplo

2	1	0	0	¦ 1	0	0	0
1	0	-1	1	0	1	0	0
0	1	1	1	0	0	1	0
-1	0	0	3	0	0	0	1
				I			

$$\begin{bmatrix} 1 & 0 & -1 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 2 & -2 & 1 & -2 & 0 & 0 \\ 0 & 0 & -1 & 3 & -1 & 2 & 1 & 0 \\ 0 & 0 & -1 & 4 & 0 & 1 & 0 & 1 \end{bmatrix} \quad \begin{bmatrix} L_1 = L_3 + I \\ L_2 = -2 \cdot L_3 \\ L_4 = L_3 + I \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & -2 & 1 & -1 & -1 & 0 \\ 0 & 1 & 0 & 4 & -1 & 2 & 2 & 0 \\ 0 & 0 & 1 & -3 & 1 & -2 & -1 & 0 \\ 0 & 0 & 0 & 0 & 4 & 4 & 4 & 4 \end{bmatrix}$$

$$A^{-1} = \begin{pmatrix} 3 & -3 & -3 & 2 \\ -5 & 6 & 6 & -4 \\ 4 & -5 & -4 & 3 \\ 1 & -1 & -1 & 1 \end{pmatrix}$$

Determinante de uma matriz

- A toda matriz quadrada associa-se um número, denominado determinante da matriz
 - obtido por meio de operações entre os elementos da matriz.
- Para representar o determinante de uma matriz A (indicado por det A), substituímos os parênteses ou colchetes da matriz por barras simples.

Determinante de uma matriz

$$A = \begin{pmatrix} 0 & 3 & 8 \\ 1 & 4 & 3 \\ 6 & 1 & 7 \end{pmatrix}$$
e det $A = \begin{vmatrix} 0 & 3 & 8 \\ 1 & 4 & 3 \\ 6 & 1 & 7 \end{vmatrix}$

$$A = [4] e det A = |4|$$

$$A = \begin{bmatrix} 1 & 0 \\ 7 & -5 \end{bmatrix}$$
 e det $A = \begin{bmatrix} 1 & 0 \\ 7 & -5 \end{bmatrix}$

• O determinante de uma matriz quadrada de ordem 1, $A=(a_{11})$, é o próprio elemento de A.

$$\det A = |a_{11}| = a_{11}$$

Exemplos

a)
$$A = (4) \Rightarrow \det A = |4| = 4$$

b)
$$B = (-\sqrt{2}) \Rightarrow \det B = |-\sqrt{2}| = -\sqrt{2}$$

• O determinante de uma matriz quadrada de ordem 2,

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$$

 é a diferença entre o produto dos elementos da diagonal principal e o produto dos elementos da diagonal secundária.

$$\det A = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11} \cdot a_{22} - a_{12} \cdot a_{21}$$

Exemplos

a)
$$A = \begin{pmatrix} 2 & -3 \\ -1 & 4 \end{pmatrix} \Rightarrow \det A = \begin{vmatrix} 2 & -3 \\ -1 & 4 \end{vmatrix} = (2 \cdot 4) - [(-3) \cdot (-1)] = 8 - 3 = 5$$

b)
$$B = \begin{pmatrix} 3 & 10 \\ 7 & -5 \end{pmatrix} \Rightarrow \det B = \begin{vmatrix} 3 & 10 \\ 7 & -5 \end{vmatrix} = [3 \cdot (-5)] - (10 \cdot 7) = -15 - 70 = -85$$

- Dada uma matriz A, quadrada de ordem 3, o determinante de A pode ser calculado pela regra de Sarrus.
- Considere a matriz:

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$

Descrição do procedimento	Aplicação do procedimento
1º) Ao lado da matriz, copiam-se suas duas primeiras colunas.	$\begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{11} & a_{12} \\ a_{21} & a_{22} & a_{23} & a_{21} & a_{22} \\ a_{31} & a_{32} & a_{33} & a_{31} & a_{32} \end{vmatrix}$
2º) Multiplicam-se os elementos da diagonal principal e, na mesma direção dessa diagonal, multiplicam-se os elementos de cada uma das duas paralelas à sua direita.	$egin{array}{c ccccccccccccccccccccccccccccccccccc$

Descrição do procedimento	Aplicação do procedimento
3º) Multiplicam-se os elementos da diagonal secundária e, na mesma direção dessa diagonal, os elementos de cada uma das duas paralelas à sua direita.	$\begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{11} & a_{12} \\ a_{21} & a_{22} & a_{23} & a_{21} & a_{22} \\ a_{31} & a_{32} & a_{33} & a_{31} & a_{32} \end{vmatrix}$
4º) O determinante da matriz é obtido pela diferença entre as somas dos produtos do 2º e do 3º passo, nessa ordem.	$\det A = (a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32}) - (a_{13}a_{22}a_{31} + a_{11}a_{23}a_{32} + a_{12}a_{21}a_{33})$

Exemplo

a) Considerando a matriz, $A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 2 & 4 \\ -1 & 3 & 5 \end{pmatrix}$, temos:

Assim:

$$\det A = (10 - 8 + 0) - (-6 + 12 + 0) = -4$$

Exemplo

b) Considerando a matriz
$$B = \begin{pmatrix} -1 & 2 & 3 \\ 1 & 4 & 9 \\ -1 & 8 & 27 \end{pmatrix}$$
, temos:

Assim

$$\det B = (-108 - 18 + 24) - (-12 - 72 + 54) = -72$$

Exemplo

c) Determinar x para que a igualdade a seguir seja verdadeira

$$\begin{vmatrix} 2 & -1 & -x \\ 3 & 2 & 1 \\ x & -1 & -2 \end{vmatrix} = 0$$

Exemplo c)

$$\begin{vmatrix} 2 & -1 & -x \\ 3 & 2 & 1 \\ x & -1 & -2 \end{vmatrix} = 2 \cdot 2 \cdot (-2) + (-1) \cdot 1 \cdot x + (-x) \cdot (3) \cdot (-1) - ((-x) \cdot 2 \cdot x + 2 \cdot 1 \cdot (-1) + (-1) \cdot 3 \cdot (-2))$$

$$-8 - x + 3x - (-2x^2 - 2 + 6) = -8 + 2x + 2x^2 - 4 = 2x^2 + 2x - 12 = 0$$

•
$$\Delta = 4 + 96 = 100$$

•
$$X^1 = (-2 + 10)/4 = 2$$

•
$$X^2 = (-2 - 10)/4 = -3$$

Cofator de uma matriz

Seja A uma matriz quadrada de ordem $n \ge 2$.

Chama-se **cofator** de um elemento \mathbf{a}_{ij} de A o número real $\mathbf{A}_{ij} = (-1)^{i} \, ^{j} \mathbf{D}_{ij}$, em que \mathbf{D}_{ij} é o determinante obtido da matriz **A** quando se **eliminam** a linha e a coluna que contêm o elemento \mathbf{a}_{ij} .

- Cofator de uma matriz
- Exemplos

a) Seja
$$A = \begin{pmatrix} 1 & 2 & 0 \\ 3 & -1 & 2 \\ 4 & -2 & 5 \end{pmatrix}$$

Eliminando a 1ª linha e a 2ª coluna de A, obtemos

$$A_{12} = (-1)^{1+2} \cdot \begin{vmatrix} 3 & 2 \\ 4 & 5 \end{vmatrix}$$

Logo, $A_{12} = -7$ é cofator do elemento a_{12} .

- Cofator de uma matriz

• Exemplos
• b) Seja
$$B = \begin{pmatrix} 4 & 0 & 1 & 2 \\ -2 & 1 & 3 & 6 \\ \hline 5 & 7 & 9 & 4 \\ \hline -4 & 8 & 0 & 3 \end{pmatrix}$$

• Eliminando a 3ª linha e a 4ª coluna de B, obtemos

$$B_{34} = (-1)^{3+4} \cdot \begin{vmatrix} 4 & 0 & 1 \\ -2 & 1 & 3 \\ -4 & 8 & 0 \end{vmatrix}$$

• Logo, $B_{34} = 108$ é cofator do elemento b_{34} .

Teorema de Laplace

O determinante de uma matriz A, de ordem $n \ge 2$, é a soma dos produtos dos elementos de uma fila qualquer (linha ou coluna) pelos respectivos cofatores.

Exemplo

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

Escolhendo a 1ª linha, temos

$$\det A = 1 \cdot A_{11} + 2 \cdot A_{12} + (-3) \cdot A_{13} + 0 \cdot A_{14}$$

$$\det A = 1 \cdot (-1)^2 \cdot \begin{vmatrix} -2 & 1 & 5 \\ 1 & -1 & 2 \\ 0 & 4 & 1 \end{vmatrix} + 2 \cdot (-1)^3 \cdot \begin{vmatrix} 3 & 1 & 5 \\ 0 & -1 & 2 \\ -3 & 4 & 1 \end{vmatrix} + (-3) \cdot (-1)^4 \cdot \begin{vmatrix} 3 & -2 & 5 \\ 0 & 1 & 2 \\ -3 & 0 & 1 \end{vmatrix} + 0 \cdot \begin{vmatrix} 3 & -2 & 1 \\ 0 & 1 & -1 \\ 3 & 0 & 4 \end{vmatrix}$$

Exemplo

Não é necessário calcular A_{14} , pois: $0 \cdot A_{14} = 0$

Portanto: $\det A = 1.37 - 2.48 - 3.30 = -147$

Observação

Ao aplicar o teorema, podemos optar por qualquer linha ou coluna que o resultado será o mesmo, mas convém optar pela linha ou coluna que tiver mais zeros.

Exemplo

Calcular o determinante da matriz

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

Exemplo

 Considerando a 1^a coluna para o cálculo dos cofatores

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

• $\det A = 0.A_{11} + 1.A_{21} + 0.A_{31} - 1.A_{41}$

Exemplo

$$A_{21} = (-1)^{2+1} \cdot \begin{vmatrix} 2 & 3 & 1 & 2 & 3 \\ 2 & 1 & 5 & 2 & 1 = (-1) \cdot (2 \cdot 1 \cdot 0 + 3 \cdot 5 \cdot 4 + 1 \cdot 2 \cdot 2 - (1 \cdot 1 \cdot 4 + 2 \cdot 5 \cdot 2 + 3 \cdot 2 \cdot 0)) = (-1) \cdot (0 + 60 + 4 - 4 - 20 - 0) = (-1) \cdot 40 = -40$$

$$A_{41} = (-1)^{4+1} \cdot \begin{vmatrix} 2 & 3 & 1 & 2 & 3 \\ -2 & 3 & 0 & -2 & 3 = (-1) \cdot (2 \cdot 3 \cdot 5 + 3 \cdot 0 \cdot 2 + 1 \cdot (-2) \cdot 1 - (1 \cdot 3 \cdot 2 + 2 \cdot 0 \cdot 1 + 3 \cdot (-2) \cdot 5)) = (-1) \cdot (30 + 0 - 2 - 6 - 0 + 30) = (-1) \cdot 52 = -52$$

$$\begin{vmatrix} 2 & 3 & 1 & 2 & 3 \\ -2 & 3 & 0 & -2 & 3 = (-1) \cdot (2 \cdot 3 \cdot 5 + 3 \cdot 0 \cdot 2 + 1 \cdot (-2) \cdot 1 - (1 \cdot 3 \cdot 2 + 2 \cdot 0 \cdot 1 + 3 \cdot (-2) \cdot 5)) = (-1) \cdot (30 + 0 - 2 - 6 - 0 + 30) = (-1) \cdot 52 = -52$$

det
$$A = 0.A_{11} + 1.A_{21} + 0.A_{31} - 1.A_{41}$$

det $A = 1.(-40) - 1.(-52) = -40 + 52 = 12$

Simplificação do cálculo de determinantes

1^a propriedade: Fila nula

Se todos os elementos de uma fila (linha ou coluna) de uma matriz quadrada A forem nulos, então det A=0.

- 1^a propriedade: Fila nula
- Exemplo

$$A = \begin{pmatrix} 5 & 4 & 8 & 1 \\ 0 & 0 & 0 & 0 \\ 2 & 1 & 0 & 9 \\ 7 & 3 & 4 & 1 \end{pmatrix} \Rightarrow \det A = \begin{vmatrix} 5 & 4 & 8 & 1 \\ 0 & 0 & 0 & 0 \\ 2 & 1 & 0 & 9 \\ 7 & 3 & 4 & 1 \end{vmatrix}$$
$$\det A = 0 \cdot (-1)^{2+1} \begin{vmatrix} 4 & 8 & 1 \\ 1 & 0 & 9 \\ 3 & 4 & 1 \end{vmatrix} + 0 \cdot (-1)^{2+2} \begin{vmatrix} 5 & 8 & 1 \\ 2 & 0 & 9 \\ 7 & 4 & 1 \end{vmatrix} \cdot + 0 \cdot (-1)^{2+3}$$
$$\begin{vmatrix} 5 & 4 & 1 \\ 2 & 1 & 9 \\ 7 & 3 & 1 \end{vmatrix} + 0 \cdot (-1)^{2+4} \cdot \begin{vmatrix} 5 & 4 & 8 \\ 2 & 1 & 0 \\ 7 & 3 & 4 \end{vmatrix}$$

$$\det A = 0 + 0 + 0 + 0 = 0$$

2^a propriedade: Filas paralelas iguais ou proporcionais

Se duas filas paralelas (duas linhas ou duas colunas) de uma matriz quadrada A forem iguais ou proporcionais, então det A = 0.

- 2ª propriedade: Filas paralelas iguais ou proporcionais
- Exemplo

a) Seja
$$A = \begin{pmatrix} 4 & 7 & 12 \\ 4 & 7 & 12 \\ 3 & 5 & -1 \end{pmatrix}$$

$$\det A = -28 + 252 + 240 - (252 + 240 - 28) = 0$$

b) Considerando a matriz
$$B = \begin{pmatrix} 1 & 2 & 2 \\ 2 & 3 & 4 \\ 3 & 4 & 6 \end{pmatrix}$$
, temos:

$$\det B = 18 + 24 + 16 - (18 + 16 + 24) = 0$$

3ª propriedade: Combinação linear

Se uma fila de uma matriz quadrada A for uma combinação linear de outras filas paralelas, então det A=0.

- 3ª propriedade: Combinação linear

• Exemplo
Seja a matriz
$$A = \begin{pmatrix} 1 & 2 & 0 \\ 2 & 5 & -1 \\ 1 & 0 & 2 \end{pmatrix}$$

Temos: $\det A = 10 - 2 + 0 - (0 - 0 + 8) = 0$.

Observe que nessa matriz a 3ª coluna é uma combinação linear das outras duas colunas (os elementos dessa coluna são iguais a 2 vezes os elementos da 1ª coluna somados aos opostos dos elementos da 2ª coluna).

4^a propriedade: Determinante da matriz transposta

O determinante de uma matriz quadrada A é igual ao determinante de sua transposta.

- 4ª propriedade: Determinante da matriz transposta
- Exemplo

Seja
$$A = \begin{pmatrix} 2 & 0 & -1 \\ 5 & 1 & -0 \\ 3 & 4 & 8 \end{pmatrix}$$

Então: $\det A = 16 + 0 - 20 - (-3 + 0 + 0) = -1$

$$A^t = \begin{pmatrix} 2 & 5 & 3 \\ 0 & 1 & 4 \\ -1 & 0 & 8 \end{pmatrix}$$

$$\det A^t = 16 - 20 + 0 - (-3 + 0 + 0) = -1$$

5^a propriedade: Produto de uma fila por uma constante

Em uma matriz quadrada, multiplicando todos os elementos de uma fila por um mesmo número real k, o determinante da matriz obtida fica multiplicado por k.

- 5ª propriedade: Produto de uma fila por uma constante
- Exemplo

Se
$$A = \begin{pmatrix} 2 & 5 & 3 \\ 0 & 1 & 4 \\ -1 & 0 & 5 \end{pmatrix}$$
, então: det $A = 10 - 20 + 0 + 3 - 0 + 0 = -7$

Multiplicando a 2ª coluna de A por -3, temos:

$$B = \begin{pmatrix} 2 & -15 & 3 \\ 0 & -3 & 4 \\ -1 & 0 & 5 \end{pmatrix}$$

Assim: det B = -30 + 60 + 0 - 9 + 0 + 0 = 21

Logo: det $B = (-3) \cdot \det A$

- Consequência:
- Seja uma matriz A, de ordem n, e k um número real, temos:
- $det(k.A) = k^n. det A$
- Exemplo

$$\begin{vmatrix} 2 & 3 \\ 4 & 9 \end{vmatrix} = 6 \qquad \begin{vmatrix} 5.2 & 5.4 \\ 5.3 & 5.9 \end{vmatrix} = 5^2.6 = 150$$

6ª propriedade: Troca de filas paralelas

Trocando de posição duas filas paralelas de uma matriz quadrada A, o determinante da matriz obtida é o oposto do determinante de A.

• 6ª propriedade: Troca de filas paralelas

Exemplo

Se
$$A = \begin{pmatrix} 1 & 4 & 2 \\ 0 & 3 & 5 \\ 2 & -1 & 7 \end{pmatrix}$$
, então: det $A = 21 + 40 - 0 - (12 - 5 + 0) = 54$

Trocando a 1ª e a 3ª linhas de posição, temos:

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

Assim:
$$\det B = 12 - 5 + 0 - (21 + 40 - 0) = -54$$

Logo: $\det B = -\det A$

7^a propriedade

Se todos os elementos situados de um mesmo lado da diagonal principal de uma matriz quadrada A são nulos, o determinante de A é igual ao produto dos elementos dessa diagonal.

- 7^a propriedade
- Exemplo
- Considerando a matriz $A = \begin{pmatrix} 1 & 6 & 10 \\ 0 & 2 & 3 \\ 0 & 0 & 4 \end{pmatrix}$, temos

$$\det A = 1 \cdot 2 \cdot 4 + 0 + 0 - 0 - 0 - 0 = 1 \cdot 2 \cdot 4 = 8$$

Teorema de Jacobi

Em uma matriz quadrada A de ordem n, se multiplicarmos os elementos de uma fila por uma constante qualquer e adicionarmos os resultados aos elementos correspondentes de uma fila paralela, obteremos uma matriz B tal que det B = det A.

• Teorema de Jacobi - Exemplo

Dada a matriz
$$M = \begin{pmatrix} 2 & 2 & -2 \\ 3 & 1 & 1 \\ 5 & -1 & 0 \end{pmatrix}$$
, temos:

$$\det M = 0 + 10 + 6 - (-10 - 2 + 0) = 28$$

 Triplicando os elementos da 3ª coluna de M e somando aos da 1ª coluna de M, obtemos:

$$N = \begin{pmatrix} -4 & 2 & -2 \\ 6 & 1 & 1 \\ 5 & -1 & 0 \end{pmatrix}$$

$$\det N = 0 + 10 + 12 - (-10 + 4 + 0) = 28$$

- Teorema de Jacobi Exemplo
- Calculando o oposto do dobro dos elementos da 1^a coluna de M e somando aos da 3^a coluna de M, obtemos:

$$P = \begin{pmatrix} 2 & 2 & -6 \\ 3 & 1 & -5 \\ 5 & -1 & -10 \end{pmatrix}$$

$$\det P = -20 - 50 + 18 - (-30 + 10 - 60) = 28$$

- Teorema de Binet
- Se A e B são matrizes quadradas de mesma ordem n, então det (A ·B) = det(A)·det(B)

Exemplo

Sendo
$$A = \begin{pmatrix} 4 & 1 \\ 2 & 3 \end{pmatrix}$$
 e $B = \begin{pmatrix} 3 & 0 \\ 1 & 2 \end{pmatrix}$, temos:
det $A = 10$, det $B = 6$ e det $A \cdot \det B = 10 \cdot 6 = 60$
 $A \cdot B = \begin{pmatrix} 4 & 1 \\ 2 & 3 \end{pmatrix} \cdot \begin{pmatrix} 3 & 0 \\ 1 & 2 \end{pmatrix} = \begin{pmatrix} 13 & 2 \\ 9 & 6 \end{pmatrix}$, logo det $(A \cdot B) = 13 \cdot 6 - 2 \cdot 9 = 60$
Assim: det $A \cdot \det B = \det (A \cdot B)$

- Determinante da Matriz Inversa
- Seja A uma matriz e A⁻¹ sua inversa, então:

$$\det A^{-1} = \frac{1}{\det A}$$

Exemplo

$$\det A = \begin{vmatrix} 3 & 1 \\ 2 & -1 \end{vmatrix} = -3 - 2 = -5 \qquad \det A^{-1} = \begin{vmatrix} \frac{1}{5} & \frac{1}{5} \\ \frac{2}{5} & \frac{3}{5} \end{vmatrix} = -\frac{3}{25} - \frac{2}{25} = -\frac{5}{25} = -\frac{1}{5}$$

Exemplo

- Seja A uma matriz quadrada de ordem 4 tal que det A= 3. Sabendo que a matriz B é da forma B = 2·A, calcular seu determinante.
- $det(k.A) = k^n. det A$
- $\det B = \det(2.A) = 2^4 \det A = 16.3 = 48$

Exercícios

1. Calcule a inversa da matriz

$$A = \begin{bmatrix} 1 & -1 & -2 \\ -1 & 1 & 1 \\ 1 & -2 & 1 \end{bmatrix}$$

Exercícios

2. Calcular o determinante da matriz

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