UNIVERSIDADE DO ESTADO DE SANTA CATARINA - UDESC CENTRO DE CIÊNCIAS TECNOLÓGICAS - CCT DEPARTAMENTO DE MATEMÁTICA - DMAT

Professora: Graciela Moro

Lista de Exercícios: Matrizes, determinantes e sistemas lineares

- 1. Dadas as matrizes $A = \begin{bmatrix} a+2b & 2a-b \\ 2c+d & c-2d \end{bmatrix}$ e $B = \begin{bmatrix} 9 & -2 \\ 4 & 7 \end{bmatrix}$, determine a,b,c e d para que A=B.
- 2. Uma fábrica produz três produtos (banheiras, pias e tanques)e os envia para armazenamento em dois depósitos. O númmero de unidades enviadas de cada produto para cada depósito é dado pela matriz

 $A = \begin{bmatrix} 200 & 75 \\ 150 & 100 \\ 100 & 125 \end{bmatrix}$ (em que cada entrada da matriz é o número de unidades enviadas do produto para

o depósito, e os produtos são colocados em ordem alfabética. O custo de remessa de uma unidade de cada produto, por caminhão, é:\$1,50 por banheira, \$1,00 por pia e \$2,00 por tanque. Os custos unitários correspondentes ao envio por trem são: \$1,75, \$1,50, \$1,00. Organize esses custos em uma matriz e use essa matriz para mostrar como a fábrica pode comparar os custos de remessa - por caminhão e por trem - de seus produtos para cada um dos depósitos. Qual o meio de transporte mais econômico?

- 3. Seja $A=\left[\begin{array}{cc} 2 & x^2\\ 2x-1 & 0 \end{array}\right]$. Determine o valor de x para que A seja uma matriz simétrica.
- 4. Mostre que se A é simétrica, então B^TAB é simétrica (B quadrada de mesma ordem que A).
- 5. Mostre que toda matriz quadrada A pode ser escrita como a soma de uma matriz simétrica com uma matriz anti-simétrica, ou seja, A=S+N onde S é uma matriz simétrica e N é uma matriz anti-simétrica.
- 6. Mostre que a matriz

$$M = \begin{bmatrix} \cos \theta & -\sin \theta & 0\\ \sin \theta & \cos \theta & 0\\ 0 & 0 & 1 \end{bmatrix}$$

é uma matriz ortogonal.

- 7. Sejam P e Q matrizes ortogonais de mesma ordem.
 - (a) PQ é uma matriz ortogonal? P^T é uma matriz ortogonal? Justifique sua resposta.
 - (b) Quais os valores que $\det Q$ pode ter?
- 8. Dada uma matriz A de ordem $m \times n$ mostre que a matriz AA^T é uma matriz simétrica de ordem $m \times m$. A matriz A^TA é simétrica? Qual sua ordem?
- 9. Mostre que a matriz $A=\begin{bmatrix}2&-2&-4\\-1&3&4\\1&-2&-3\end{bmatrix}$ é idempotente, isto é, $A^2=A$.
- 10. Sejam A e B matrizes quadradas de mesma ordem. Qual a condição que devemos ter para que $(A+B)^2=A^2+2AB+B^2$?

1

11. Calcule o determinante de ${\cal A}$ onde

(a)
$$A = \begin{bmatrix} 3 & -1 & 5 & 0 \\ 0 & 2 & 0 & 1 \\ 2 & 0 & -1 & 3 \\ 1 & 1 & 2 & 0 \end{bmatrix}$$
,

(b)
$$A = \begin{bmatrix} 3 & 0 & 0 & 0 & 0 \\ 19 & 18 & 0 & 0 & 0 \\ -6 & \pi & -5 & 0 & 0 \\ 4 & \sqrt{2} & \sqrt{3} & 0 & 0 \\ 8 & 3 & 5 & 6 & -1 \end{bmatrix}$$

(c)
$$A = \begin{pmatrix} 9 & 1 & 9 & 9 & 9 \\ 9 & 0 & 9 & 9 & 2 \\ 4 & 0 & 0 & 5 & 0 \\ 9 & 0 & 3 & 9 & 0 \\ 6 & 0 & 0 & 7 & 0 \end{pmatrix}$$

- 12. Seja $A = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$. Supondo que det(A) = -7, obtenha:
 - (a) det(3A)
 - (b) $det(A^{-1})$
 - (c) $det(2A^{-1})$
 - (d) $det(2A)^{-1}$

(e)
$$det \begin{bmatrix} 4a - 3g & 4b - 3h & 4c - 3i \\ 2d & 2e & 2f \\ g & h & i \end{bmatrix}$$
,

- 13. Sabendo que as matrizes A, B e C são matrizes quadradas e que det A=3, det $B=-\frac{1}{2}$ e det $C=\sqrt{2}$, determine det X sabendo que $A^T(B^{-1}X)=C^{-1}A$.
- 14. Encontre A^{-1} , onde

(a)
$$A = \begin{bmatrix} 4 & -1 & 2 & -2 \\ 3 & -1 & 0 & 0 \\ 2 & 3 & 1 & 0 \\ 0 & 7 & 1 & 1 \end{bmatrix}$$
,

(b)
$$A = \begin{bmatrix} 1 & 0 & x \\ 1 & 1 & x^2 \\ 2 & 2 & x^2 \end{bmatrix}$$

15. Encontre os valores d k para os quais a matriz

$$A = \begin{bmatrix} k - 3 & 0 & 3\\ 0 & k + 2 & 0\\ -5 & 0 & k + 5 \end{bmatrix}$$

2

é não inversível.

16. Em cada item, use a informação dada para encontra a matriz A:

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

(b)
$$(5A^T)^{-1} = \begin{bmatrix} -3 & -1 \\ 5 & 2 \end{bmatrix}$$

(c)
$$(7A)^{-1} = \begin{bmatrix} 3 & 7 \\ 1 & -2 \end{bmatrix}$$

(d)
$$(I+2A)^{-1} = \begin{bmatrix} -1 & 2\\ 4 & 5 \end{bmatrix}$$

17. Seja
$$A = \begin{bmatrix} 2 & 0 \\ 4 & 1 \end{bmatrix}$$
, calcule: A^3 , A^{-3} e $A^2 - 2A + I$.

- 18. Resolva a seguinte equação matricial em X: $(A^{-1}X)^{-1} = A(B^{-2}A)^{-1}$.
- 19. Seja A invertível. Mostre que se AB=BC, então A=C. Dê um exemplo de uma matriz não-nula A tal que AB=BC, mas $A\neq C$.
- 20. Sejam $A \in C$ matrizes $n \times n$ tais que $\det(I + C^{-1}A) = \frac{1}{3}$ e $\det A = 5$. Sabendo-se que $B = 3(A^{-1} + C^{-1})^T$, determine $\det B$.
- 21. Em cada parte, encontre o maior valor possível para o posto de A e o menor valor possível para a nulidade de A:
 - (a) $A \in 4 \times 4$
 - (b) $A \in 3 \times 5$
 - (c) $A \in 5 \times 3$
- 22. Existe alguma matriz "inversível" X tal que $X^2 = 0$? Justifique sua resposta.
- 23. Verifique como o posto de A varia com relação a t.

(a)
$$A = \begin{bmatrix} 1 & 1 & t \\ 1 & t & 1 \\ t & 1 & 1 \end{bmatrix}$$

(b)
$$A = \begin{bmatrix} t & 3 & -1 \\ 3 & 6 & -2 \\ -1 & -3 & t \end{bmatrix}$$

24. Existem valores de r e s para os quais o posto de $A=\begin{bmatrix}1&0&0\\0&r-2&2\\0&s-1&r+2\\0&0&3\end{bmatrix}$ seja igual a um ou dois?

Se existirem, encontre estes valores.

- 25. Sejam $A \in B$ matrizes $n \times n \in M$ uma matriz inversível tais que $A = M^{-1}BM$. Mostre que $\det(-A^T) = (-1)^n \det B \in \det(A I) = \det(B I)$.
- 26. Seja M uma matriz inversível de ordem $n \times n$ tal que $\det(M^2 M) = 0$.
 - (a) Mostre que a matriz M-I é não-inversível.
 - (b) Existe uma matriz X inversível de ordem $n \times n$ tal que MX = X?
- 27. Verifique se as afirmações abaixo são **VERDADEIRAS** ou **FALSAS**. Se forem verdadeiras, demonstre. Se forem falsas, dê um contra-exemplo.
 - (a) Se uma matriz quadrada A for ortogonal então det $A = \pm 1$.
 - (b) $\det(I + A) = 1 + \det A$.
 - (c) $(A+B)^{-1} = A^{-1} + B^{-1}$.
 - (d) Se A é uma matriz simétrica então $A + A^T$ também é simétrica.
 - (e) Se A e B são inversíveis então A + B também é.
 - (f) Se A é uma matriz quadrada simétrica e B é uma matriz ortogonal então a matriz $A + B^{-1}$ nunca será simétrica.
 - (g) Se A é uma matriz anti-simétrica de ordem 3, então det A=0
 - (h) Se A é não-inversível e AB = 0 então B = 0
 - (i) Se A é anti-simétrica inversível, então A^{-1} é anti-simétrica.
 - (j) Seja A uma matriz quadrada, então tr(A+B) = tr(A) + tr(B).
 - (k) Se $A, B \in C$ são matrizes $n \times n$ inversíveis, então $(ABC)^{-1} = C^{-1}B^{-1}A^{-1}$.
 - (l) As expressões $tr(AA^T)$ e $tr(A^TA)$ estão definidas, independente do tamanho de A.

- (m) $tr(AA^T) = tr(A^TA)$ para qualquer matriz A.
- (n) tr(kA) = ktr(A), e que k é um escalar.
- (o) Se a primeira coluna de A for toda constituída de zeros, o esmo ocorre com a primeira coluna de qualquer produto AB.
- (p) Seja A uma matriz 4×4 , então $\det(2A) = 2 \det A$.
- (q) $\det(B^{-1}AB) = \det A$
- (r) Não existe nenhuma matriz quadrada A tal que $\det(AA^T) = -1$.

(s) Se
$$A = \begin{pmatrix} 2 & 3 & -1 & 0 & 2 \\ 1 & 1 & 0 & 5 & -2 \\ 1 & 2 & -1 & 4 & 3 \\ 0 & 0 & 1 & -3 & 2 \\ 2 & 3 & 1 & 0 & 1 \end{pmatrix}$$
 e $D = \begin{pmatrix} 1 & 0 & 1 & -1 & 4 \\ 1 & 3 & 1 & 2 & 1 \\ -1 & 1 & 1 & 1 & 1 \\ -1 & 4 & 1 & 2 & 1 \\ 2 & 1 & 2 & 1 & 2 \end{pmatrix}$ satisfazem a relação $A^{-1}BA = D$ então det $B = 24$

28. Resolva o sistema de equações, escrevendo a matriz ampliada do sistema inicial e escrevendo o sistema final do qual se obterá a solução do sistema original:

$$\begin{cases}
2x - y + 3z &= 11 \\
4x - 3y + 2z &= 0 \\
x + y + z &= 6 \\
3x + y + z &= 4
\end{cases}$$

- 29. Considere o sitema linear $\begin{cases} x+y+3z=2\\ x+2y+4z=3\\ x+3y+az=b \end{cases}$. Para que valores de a e b o sistema
 - (a) tem uma infinidade de soluçõe
 - (b) tem única solução?
- 30. Seja $\begin{bmatrix} a & 0 & b & \vdots & 2 \\ a & a & 4 & \vdots & 4 \\ 0 & a & 2 & \vdots & b \end{bmatrix}$ a matriz ampliada de um sistema linear. Para quais valores de a e b o sistema
 - (a) única solução,
 - (b) nenhuma solução,
 - (c) uma solução com duas variáveis livres?
- 31. Encontre a relação entre a,b e c para que o sistema linear $\begin{cases} x+2y-3z=a\\ 2x+3y+3z=b\\ 5x+9y-6z=c \end{cases}$ seja possível para quaisquer valores de $a, b \in c$.

4

32. Reduza as matrizes à forma escada através de operações linhas:

(a)
$$\begin{bmatrix} 1 & -2 & 3 & -1 \\ 2 & -1 & 2 & 3 \\ 3 & 1 & 2 & 3 \end{bmatrix}$$

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

33. Determine k para que o sistema admita solução

$$\begin{cases}
-4x + 3y &= 2 \\
5x - 4y &= 0 \\
2x - y &= k
\end{cases}$$

34. Encontre todas as soluções do sistema

$$\begin{cases} x_1 + 3x_2 + 2x_3 + 3x_4 - 7x_5 &= 14\\ 2x_1 + 6x_2 + x_3 - 2x_4 + 5x_5 &= -2\\ x_1 + 3x_2 - x_3 + 2x_5 &= -1 \end{cases}$$

- 35. Apresente todos os possíveis resultados na discussão de um sistema não-homogêneo de 6 equações lineares com 4 incógnitas.
- 36. Se A é uma matriz 3×5 , quais são os possíveis valores da nulidade de A? E se A for 4×2 ?
- 37. Explique por que a nulidade de uma matriz nunca é negativa.
- 38. Um sistema homogêneo com 3 equações e 4 incógnitas sempre tem uma solução não-trivial.
- 39. Chamamos de sistema homogêneo de n equações e m incógnitas aquele sistema cujos termos independentes são todos nulos.
 - (a) Um sistema homogêneo admite pelo menos uma solução. Qual é ela?
 - (b) Encontre os valores de $k \in \mathbb{R}$, tais que o sistema homogêneo

$$\begin{cases} 2x - 5y + 2z &= 0\\ x + y + z &= 0\\ 2x + kz &= 0 \end{cases}$$

0 0 istinta da solução trivial.

40. Podemos resolver um sistema usando matriz inversa da seguinte forma:

$$AX = B$$

$$A^{-1}AX = A^{-1}B$$

$$X = A^{-1}B$$

Isto é útil quando desejamos resolver vários sistemas lineares que possuem a mesma matriz dos coeficientes.

Usando a teoria acima resolva os sistema AX = B onde $A = \begin{bmatrix} 1 & 2 & -2 \\ 2 & 5 & -4 \\ 3 & 7 & -5 \end{bmatrix}$ e

a)
$$B = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$
 b) $B = \begin{bmatrix} -1 \\ 3 \\ 100 \end{bmatrix}$ c) $\begin{bmatrix} 1000 \\ 10 \\ 100 \end{bmatrix}$ d) $\begin{bmatrix} 111 \\ 311 \\ 511 \end{bmatrix}$

41. Resolva o sistema matricial $D^{-1}X = A$ onde D = diag(1, 2, 3, 4, 5, 6)

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

42. Classifique o sistema e exiba uma solução, caso ela exista:

$$\begin{cases} 2x + 4y + 6z &= -6\\ 3x - 2y - 4z &= -38\\ x + 2y + 3z &= -3 \end{cases}$$

- 43. Considere o sistema $\begin{cases} x-2y+z &= 1\\ -4x+8y-5z &= k-1 \text{ Determine, se possível:}\\ 2x-4y+kz &= -4 \end{cases}$
 - (a) Os valores de $k \in \mathbb{R}$ que faz com que o sistema admita infinitas soluções.

5

- (b) Os valores de $k \in \mathbb{R}$ que faz com que o sistema admita única solução.
- (c) Os valores de $k \in \mathbb{R}$ que faz com que o sistema seja impossível.
- 44. Uma editora publica um best-seller potencial com três encadernações diferentes: capa mole, capa dura e encardenação de luxo. Cada exemplar necessita de um certo tempo para costura e cola conforme mostra a tabela abaixo:

	Costura	Cola
Capa mole	1min	2min
Capa dura	2min	4min
Luxo	3min	5min

Se o local onde são feitas as costuras fica disponível 6 horas por dia e o local onde se cola, 11 horas por dia, quantos livros de cada tipo devem ser feitos por dia, de modo que os locais de trabalho sejam plenamente utilizados?

- 45. Num grande acampamento militar há 150 blindados dos tipos BM3, BM4 e BM5, isto é, equipados com 3, 4 e 5 canhões do tipo MX9 respectivamente. O total de canhões disponíveis é igual a 530. A soma dos BM4 com os BM5 corresponde aos 2 / 3 dos BM3. Se para o início de uma manobra militar, cada canhão carrega 12 projéteis, quantos projéteis serão necessários para o grupo dos BM4 no início da operação?
- 46. Verifique se as afirmações abaixo são verdadeiras ou falsas. Se forem verdadeiras, demonstre. Se forem falsas, d e um contra-exemplo:
 - (a) Se X_1 e X_2 são soluções do sistema AX=B, então X_1+X_2 também é uma solução deste mesmo sistema.
 - (b) Se $\det A = 0$, então o sistema homogêneo AX = 0 tem infinitas soluções.
 - (c) Seja A uma matriz inversível $n \times n$. Então o sistema AX = X tem necessariamente solução única.
- 47. a) Em cada parte, use a informação da tabela para determinar se o sistema AX = B é **possível**. Se for, determine o **número de variáveis livres** da solução geral. Justifique sua resposta.

	(a)	(b)	(c)	(d)
Tamanho de A	3×3	9×5	4×4	3×3
Posto de A	2	4	0	3
Posto de $[A B]$	3	4	0	3

- b) Para cada uma das matrizes da tabela acima determine se o sistema homogêneo AX = 0, é **possível**. Indique a **quantidade de soluções** para cada caso.
- 48. Considere o sistema $\begin{cases} a_1x+b_1y=c_1\\ a_2x+b_2y=c_2 \end{cases} \text{ onde } a_1,a_2,b_1,b_2,c_1,c_2\in\mathbb{R}. \text{ Sabendo que } a_1c_1+a_2c_2=0\\ \text{e } b_1c_1+b_2c_2=0, \text{ determine as condições sobre } c_1\text{ e } c_2\text{ para que o sistema seja: (a) inconsistente,}\\ \text{(b)} \text{consistente com infinitas soluções.}$
- 49. Um biólogo colocou 3 espécies de bactérias em um tubo de ensaio (denotados por I, II e III), onde elas serão alientadas por 3 fontes de produtos (A, B e C). A cada dia serão colocados no tubo 1500 unidades de A, 3000 unidade de B e 4500 unidades de C. Cada bactéria da espécie I consome diariamente 1 unidade do alimento A, 1 de B e 1 de C. Cada bactéria da espécie II consome diariamente 1 unidade de A, 2 de B e 3 de C. Cada bactéria da espécie III consome diariamente 1 unidade de A, 3 de B e 5 de C. Quantas bactérias de cada espécie podem coexistir no tubo de ensaio de modo a consumir todo o alimento? Interprete matematicamente e fisicamente a questão.
- 50. Se AX=B possui infinitas soluções, por que é impossível que AX=C tenha apenas uma solução? AX=C pode não ter soluções?
- 51. Se AX = B possui duas soluções X_1 e X_2 , encontre duas soluções de AX = 0.
- 52. Dê exemplos de matrizes A para as quais o número de soluções de AX = B seja:
 - (a) 0 ou 1, dependendo de B.

- (b) ∞ , independentemente de B.
- (c) 0 ou ∞ , dependendo de B.
- (d) 1, independentemente de B.

ALGUMAS RESPOSTAS:

1.
$$a = 1, b = 4, c = 3, d = -2$$

2.
$$B = \begin{bmatrix} 1,5 & 1 & 2 \\ 1,75 & 1,5 & 1 \end{bmatrix}$$
. O caminho mais econômico é por trem: \$1081,3

3.
$$x = 1$$

4.

5. Escreva
$$A = \frac{A + A^T}{2} + \frac{A - A^T}{2}$$
 e mostre que $S = \frac{A + A^T}{2}$ é simétrica e $N = \frac{A - A^T}{2}$ é anti-simétrica.

6.

7. (b)
$$\det A = \pm 1$$

8.
$$AA^T$$
 é simétrica de ordem $m \times m$ e A^TA é simétrica de ordem $n \times n$.

10.

12. a)
$$-189$$
 b) $-\frac{1}{7}$ c) $-\frac{8}{7}$ d) $-\frac{1}{56}$ e) -56

13.
$$-\frac{\sqrt{2}}{4}$$

14. a)
$$A^{-1} = \begin{bmatrix} -1 & -1 & 4 & -2 \\ -3 & -4 & 12 & -6 \\ 11 & 14 & -43 & 22 \\ 10 & 14 & -41 & 21 \end{bmatrix}$$

b) $A^{-1} = \begin{bmatrix} 1 & -\frac{2}{x} & \frac{1}{x} \\ -1 & -\frac{1}{x}(x-2) & \frac{1}{x}(x-1) \\ 0 & \frac{2}{x^2} & -\frac{1}{x^2} \end{bmatrix}$

15.
$$k = -2$$
 ou $k = 0$

15.
$$k = -2$$
 ou $k = 0$

16. a) $A = \begin{bmatrix} \frac{5}{13} & \frac{1}{13} \\ -\frac{3}{13} & \frac{1}{13} \end{bmatrix}$

b) $A = \begin{bmatrix} -\frac{2}{5} & 1 \\ -\frac{1}{5} & \frac{3}{5} \end{bmatrix}$

c) $A = \begin{bmatrix} \frac{2}{91} & \frac{1}{13} \\ \frac{1}{91} & -\frac{3}{91} \end{bmatrix}$

d) $A = \begin{bmatrix} -\frac{9}{13} & \frac{1}{13} \\ \frac{2}{13} & -\frac{6}{13} \end{bmatrix}$

17.
$$A^3 = \left[\begin{array}{cc} 8 & 0 \\ 28 & 1 \end{array} \right]$$

$$A^{-3} = \begin{bmatrix} \frac{1}{8} & 0 \\ \frac{7}{-\frac{1}{2}} & 1 \end{bmatrix}$$
$$A^{2} - 2A + I = \begin{bmatrix} 1 & 0 \\ 4 & 0 \end{bmatrix}$$

18.
$$X = AB^{-2}$$

19.

20.
$$\det B = \frac{3^{n-1}}{5}$$

21. a) posto(A)=4, nulidade(A)=0 b) posto(A)=3, nulidade(A)=2 c) posto(A)=3, nulidade(A)=0

22.

23. a) Posto(A)=2 se t=-2 e posto(A)=3 se $t\neq 1$ e $t\neq -2$ b) Posto(A)=1 se t=1 , posto(A)=2 se t=1 ou $t=\frac{3}{2}$ e posto(A)=3 se $t\neq 1$ e $t\neq \frac{3}{2}$

24. O posto é 2 se r=2 e s=1; o posto nunca é 1.

25.

26.

27. a) V, b) F, c) F, d) V, e)F, f) F, g)V, h) F, i) V, j) V, k) V, l)V, m)V, n) V, o) F, p) F, q) V, r)V, s) V.

28.
$$x = -1, y = 2, z = 5$$

29. a)
$$a = 5, b = 4$$
 b) $a \neq 5, b \neq 4$ c) $a = 5, b \neq 4$

b)
$$a \neq 5, b \neq 4$$

c)
$$a = 5, b \neq 4$$

30. a)
$$a \neq 0$$
, $b \neq 2$ b) $a = 0, b \neq 2$ c) $a = 0, b = 2$

b)
$$a = 0, b \neq 2$$

c)
$$a = 0, b = 2$$

31. a, b, c devem satisfazer a equação: c - b - 3a = 0

32. a)
$$\begin{bmatrix} 1 & 0 & 0 & \frac{22}{7} \\ 0 & 1 & 0 & -\frac{11}{7} \\ 0 & 0 & 1 & -\frac{17}{7} \end{bmatrix}$$
 b)
$$\begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

33
$$k = -6$$

$$34. \ X = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} 1 - 3x_2 - x_5 \\ x_2 \\ 2 + x_5 \\ 3 + 2x_5 \\ x_5 \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 2 \\ 3 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} -3 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + x_5 \begin{bmatrix} 1 \\ 0 \\ 2 \\ 3 \\ 0 \end{bmatrix}$$

35. Se $p_a=p_c=4$ o sistema tem única solução. Se $p_a=p_c<4$ o sistema tem infinitas soluções. Se $p_a \neq p_c$ o sistema é impossível.

36. Para $A_{3\times 5}$: $2 \le nul(A) \le 4$; para $A_{4\times 2}$: $0 \le nul(A) \le 1$

37.

38.

39. a) Solução trivial. b) k=2

40. a)
$$\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$
 b) $\begin{bmatrix} 185 \\ 5 \\ 98 \end{bmatrix}$ c) $\begin{bmatrix} 3160 \\ -1990 \\ -910 \end{bmatrix}$ d) $\begin{bmatrix} 111 \\ 89 \\ 89 \end{bmatrix}$

$$41. \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 \\ 0 & 2 & 4 & 4 & 4 & 4 \\ 0 & 0 & 3 & 3 & 3 & 3 \\ 0 & 0 & 0 & 4 & -4 & -4 \\ 0 & 0 & 0 & 0 & 5 & 0 \\ 0 & 0 & 0 & 0 & 0 & 6 \end{bmatrix}$$

42.
$$X = \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} -\frac{41}{4} + \frac{1}{4}z \\ \frac{29}{8} - \frac{13}{8}z \end{bmatrix} = \begin{bmatrix} -\frac{41}{4} \\ \frac{29}{8} \end{bmatrix} + z \begin{bmatrix} \frac{1}{4} \\ -\frac{13}{8} \end{bmatrix}$$

- 43. a) k=3 ou k=4 b) Não existe k para que a solução seja única pois para haver solução o posto máximo é 2. c) $k \neq 3$ e $k \neq 4$.
- 44. Uma solução possível é: 180 livros de capa mole, nenhum de capa dura e 60 de luxo. Mas esta não a única solução. Você consegue exibir outras?
- 45. Serão necessários 1920 projéteis.
- 46. a)F b)V c) F
- 47. a) i)Impossível ii) Infinitas soluções e uma variável livre iii) Infinitas soluções e 4 variáveis livres iv) Única solução
 - b) Um sistema homogêneo sempre tem solução. i) uma variável livre ii) uma variável livre iii) 4 variáveis livres iv) nenhuma variável livre

48. a)
$$c_1^2 + c_2^2 \neq 0$$

$$b)c_1^2 + c_2^2 = 0$$

- 49. x = z e y = 1500 2z onde $x = n^{\circ}$ de bactérias do tipo I, $y = n^{\circ}$ de bactérias do tipo III. Fisicamente: como x, y > 0 então 0 < z < 750.
- 50.
- 51.
- 52.