Universidade Federal de Pernambuco

Programa de Pós-Graduação em Economia - PIMES

DISCIPLINA: MATEMÁTICA I

PROF°: ALEXANDRE STAMFORD

1°LISTA DE EXERCÍCIOS 2004.1

ASSUNTO: ÁLGEBRA LINEAR

1- Resolva, por escalonamento, os seguintes sistemas lineares:

a)
[image: image1.wmf]5222

341

433

xyz

xyz

xyz

-+=

ìü

ïï

++=-

íý

ïï

-+=

îþ

b)
[image: image2.wmf]1

2

23

xyz

xyz

xyz

++=

ìü

ïï

--=

íý

ïï

++=

îþ

c)
[image: image3.wmf]431

2544

325

xyz

xyz

xyz

++=

ìü

ïï

++=

íý

ïï

--=

îþ

2- Determine a e b de modo que os sistemas abaixo sejam equivalentes:

[image: image4.wmf]0

2

xy

xy

-=

ìü

íý

+=

îþ

[image: image5.wmf]1

1

axby

bxay

+=

ìü

íý

-=

îþ

3- Verifique se os sistemas S1 e S2 são equivalentes:

S1
[image: image6.wmf]25

7

xy

xy

-=

ìü

íý

+=

îþ

S2
[image: image7.wmf]511

39

xy

xy

-+=

ìü

íý

-=

îþ

4- Resolva, por escalonamento, os sistemas lineares homogêneos abaixo:

a)
[image: image8.wmf]32120

0

2350

xyz

xyz

xyz

+-=

ìü

ïï

-+=

íý

ïï

-+=

îþ

b)
[image: image9.wmf]430

20

xyzt

xyzt

+-+=

ìü

íý

-+-=

îþ

c)
[image: image10.wmf]230

40

20

xyz

xyz

xyz

--=

ìü

ïï

+-=

íý

ïï

-+=

îþ

5- Calcule x e y para que as matrizes A e B sejam iguais.

[image: image11.wmf]2

404

63

xy

A

æö

-+

=

ç÷

èø

 e
[image: image12.wmf]4113

63

B

æö

=

ç÷

èø

[image: image13.wmf]2

78

4

A

x

æö

=

ç÷

èø

 e
[image: image14.wmf]78

41025

B

x

æö

=

ç÷

-

èø

6- Determine a, b, x e y, sabendo que:

[image: image15.wmf]231

207

xyab

xyab

++-

æöæö

=

ç÷ç÷

--

èøèø

7- Sejam
[image: image16.wmf]2

1/81

3

1/6

27log

a

A

æö

=

ç÷

-

èø

 e
[image: image17.wmf]3

29

b

B

ac

æö

=

ç÷

èø

, determine a, b e c para A=B.

8- Dadas as matrizes:
[image: image18.wmf]12

01

A

-

æö

=

ç÷

èø

[image: image19.wmf]42

10

B

æö

=

ç÷

-

èø

, resolva o sistema
[image: image20.wmf]2

32

XYA

XYB

-=

ìü

íý

+=

îþ

9- Calcule o determinante da matriz
[image: image21.wmf]1log

log1

a

b

b

a

A

æö

=

ç÷

ç÷

èø

10- Demonstre que, para quaisquer dois escalares r e s:

a) r(A + B) = rA + rB

b) (r + s)A = rA + sB

11- Prove que se A-1 A = I e C A-1 =I, então C = A.

12- Construa três exemplos da relação:

D(cA) = cn D(A), onde: c é um escalar, A é uma matriz n x n e D(.) = Det (.).

13- Se 0(x (2π, determine o menor valor de x tal que:

[image: image22.wmf]85

0cot

00cos

senx

senxx

x

-

 = 0

14- Calcule m e n de modo que os sistemas abaixo sejam equivalentes:

[image: image23.wmf]1

25

xy

xy

-=

ìü

íý

+=

îþ

 e
[image: image24.wmf]

 EMBED Equation.DSMT4 [image: image25.wmf]1

2

mxny

nxmy

-=-

ìü

íý

+=

îþ

15- Se A é uma matriz de ordem 2 e At sua transposta, determine A tal que A = 2 At.

16- Ache as inversas das seguintes matrizes:

[image: image26.wmf]10

02

A

æö

=

ç÷

èø

[image: image27.wmf]77

31

B

æö

=

ç÷

-

èø

[image: image28.wmf]100

001

010

C

æö

ç÷

=

ç÷

ç÷

èø

[image: image29.wmf]421

733

201

D

-

æö

ç÷

=

ç÷

ç÷

èø

17- Calcule o valor de k para que a matriz X não tenha inversa.

[image: image30.wmf]23

6

X

k

æö

=

ç÷

èø

18- Determine k de modo que o sistema admita solução única

[image: image31.wmf]20

30

22

kxyz

xyz

xz

+-=

ìü

ïï

-+=

íý

ïï

+=

îþ

19- Mostre que o seguinte sistema pode ser escrito na forma matricial:Y=Xα.

Y1 = α0 + α1X11 + α2X21 ++ αkXk1

Y2 = α0 + α1X12 + α2X22 ++ αkXk2

 .

 .

Yn = α0 + α1X1n + α2X2n ++ αkXkn

20- Quais das matrizes abaixo são não-singulares?

[image: image32.wmf]573

489

8415

A

æö

ç÷

=

ç÷

ç÷

-

èø

[image: image33.wmf]401

1913

547

B

æö

ç÷

=

ç÷

ç÷

èø

[image: image34.wmf]703

8452

492

C

æö

ç÷

=-

ç÷

ç÷

èø

21- Resolva os seguintes sistemas usando a Regra de Cramer:

a)
[image: image35.wmf]224

328

xy

xy

+=

ìü

íý

-=

îþ

b)
[image: image36.wmf]5215

412

xy

xy

-=

ìü

íý

+=

îþ

c)
[image: image37.wmf]22

3216

5321

xy

yz

xz

-=

ìü

ïï

+=

íý

ïï

+=

îþ

d)
[image: image38.wmf]xyza

xyzb

xyzc

-++=

ìü

ïï

-+=

íý

ïï

+-=

îþ

22- Resolver os seguintes sistemas utilizando o Método de Gauss-Jordan:

a)
[image: image39.wmf]0

230

4420

xyz

xyz

xyz

+-=

ìü

ïï

-+=

íý

ïï

--=

îþ

b)
[image: image40.wmf]3258

2424

234

xyz

xyz

xyz

+-=

ìü

ïï

--=-

íý

ïï

--=-

îþ

c)
[image: image41.wmf]24

3418

27

xy

xy

xy

+=-

ìü

ïï

-+=-

íý

ïï

-=

îþ

23- Mostre que não existe um número r²=2 nos racionais, com r=p/q, onde p e q são inteiros.

24- Defina o princípio de indução (Axioma de Peano) e dê dois exemplos.

A matemática possui uma força maravilhosa

capaz de nos fazer compreender muitos

mistérios de nossa fé.

São Jerônimo

_1137425834.unknown

_1137428188.unknown

_1140888645.unknown

_1140889014.unknown

_1140892101.unknown

_1140892217.unknown

_1140892318.unknown

_1140889130.unknown

_1140888700.unknown

_1137428584.unknown

_1140887911.unknown

_1140888000.unknown

_1137428816.unknown

_1140887676.unknown

_1137428669.unknown

_1137428306.unknown

_1137428405.unknown

_1137428240.unknown

_1137426302.unknown

_1137427374.unknown

_1137427498.unknown

_1137427306.unknown

_1137425967.unknown

_1137426111.unknown

_1137425902.unknown

_1137345146.unknown

_1137348054.unknown

_1137348134.unknown

_1137425770.unknown

_1137348075.unknown

_1137345731.unknown

_1137347414.unknown

_1137345316.unknown

_1137344055.unknown

_1137344810.unknown

_1137344884.unknown

_1137345145.unknown

_1137344174.unknown

_1137343623.unknown

_1137343930.unknown

_1137343567.unknown

