

CURSO: Técnico Integrado em Multimídia		TURMA: 1.20151.12807. __M	
COMPONENTE CURRICULAR: Matemática II	PROFESSOR: Thiago Pardo Severiano	AValiação: Exercícios	ETAPA: 1º bim
DISCENTE:		MATRÍCULA:	NOTA: [Sem nota]

- Determine a matriz $A = (a_{ij})_{3 \times 3}$ tal que $a_{ij} = i - j$.
- Construa as seguintes matrizes:
 $A = (a_{ij})_{3 \times 3}$ tal que $a_{ij} = \begin{cases} 1, & \text{se } i = j \\ 0, & \text{se } i \neq j \end{cases}$
 $B = (b_{ij})_{3 \times 3}$ tal que $b_{ij} = \begin{cases} i + 2j, & \text{se } i \neq j \\ i - 3j, & \text{se } i = j \end{cases}$
- Construa a matriz $A = (a_{ij})_{3 \times 2}$ tal que $a_{ij} = \begin{cases} 1, & \text{se } i = j \\ i^2, & \text{se } i \neq j \end{cases}$
- Seja a matriz $A = (a_{ij})_{3 \times 4}$ tal que $a_{ij} = \begin{cases} i + j, & \text{se } i = j \\ 2i - 2j, & \text{se } i \neq j \end{cases}$, então $a_{22} + a_{34}$ é igual a:
- Determine a soma dos elementos da 3ª coluna da matriz $A = (a_{ij})_{3 \times 3}$ tal que $a_{ij} = 4 + 3i - i$.
- Dada a matriz $A = (a_{ij})_{4 \times 4}$ em que $a_{ij} = \begin{cases} i + j, & \text{se } i \leq j \\ i \cdot j, & \text{se } i > j \end{cases}$, determine a soma dos elementos $a_{23} + a_{34}$.
- Seja a matriz $A = (a_{ij})_{5 \times 5}$ tal que $a_{ij} = 5i - 3j$. Determine a soma dos elementos da diagonal principal dessa matriz.
- Determine a soma dos elementos da matriz linha (1x5) que obedece a lei: $a_{ij} = 2i^2 - 7j$.
- Determine a e b para que a igualdade $\begin{pmatrix} a+4 & b^3 \\ 10 & 7 \end{pmatrix} = \begin{pmatrix} 2a & b \\ 10 & 7 \end{pmatrix}$ seja verdadeira.
- Sejam $A = \begin{pmatrix} 2 & 3 \\ 4 & -1 \\ 0 & 2 \end{pmatrix}$ e $B = \begin{pmatrix} -2 & 0 \\ 7 & -1 \\ 8 & 5 \end{pmatrix}$, determine $(A + B)^t$.
- Dadas as matrizes $A = \begin{pmatrix} 3 & 1 \\ 4 & -2 \end{pmatrix}$ e $B = \begin{pmatrix} x+y & x-y \\ 1 & -2 \end{pmatrix}$, determine x e y para que $A = B^t$.

12) Resolva a equação matricial:
$$\begin{bmatrix} -1 & 4 & 5 \\ 0 & 2 & 7 \\ 1 & -1 & -2 \end{bmatrix} + \begin{bmatrix} 3 & 5 & 2 \\ -1 & 5 & 3 \\ 4 & 2 & 2 \end{bmatrix} = x + \begin{bmatrix} 2 & 7 & 2 \\ 8 & -1 & -3 \\ -1 & 9 & 5 \end{bmatrix}.$$

13) Determine os valores de x e y na equação matricial:
$$\begin{pmatrix} 2 & x \\ y & 3 \end{pmatrix} + \begin{pmatrix} -4 & -4 \\ -7 & 5 \end{pmatrix} = 2 \cdot \begin{pmatrix} -1 & 2 \\ -3 & 4 \end{pmatrix}.$$

14) Se o produto das matrizes $\begin{pmatrix} 1 & 0 \\ -1 & 1 \end{pmatrix} \cdot \begin{pmatrix} 0 & 1 & -1 \\ 1 & 0 & 2 \end{pmatrix} = \begin{pmatrix} x \\ y \\ 1 \end{pmatrix}$ é a matriz nula, x + y é igual a:

15) Se $\begin{pmatrix} 3 & -1 \\ 1 & 3 \end{pmatrix} \cdot \begin{pmatrix} x \\ y \end{pmatrix} = 4 \cdot \begin{pmatrix} 1 \\ 2 \end{pmatrix}$, determine o valor de x + y.

16) Dadas as matrizes $A = \begin{bmatrix} 0 & 3 \\ 2 & -5 \end{bmatrix}$, $B = \begin{bmatrix} -2 & 4 \\ 0 & -1 \end{bmatrix}$ e $C = \begin{bmatrix} 4 & 2 \\ -6 & 0 \end{bmatrix}$, calcule:

a) A + B

b) A + C

c) A + B + C

17) Dada a matriz $A = \begin{bmatrix} 1 & -1 & 0 \\ 2 & 3 & 4 \\ 0 & 1 & -2 \end{bmatrix}$, obtenha a matriz x tal que $x = A + A^t$.

18) Sendo $A = (a_{ij})_{1 \times 3}$ tal que $a_{ij} = 2i - j$ e $B = (b_{ij})_{1 \times 3}$ tal que $b_{ij} = -i + j + 1$, calcule A + B.

19) Determine os valores de m, n, p e q de modo que:
$$\begin{bmatrix} m & 2m \\ p & p \end{bmatrix} + \begin{bmatrix} n & -n \\ q & -3q \end{bmatrix} = \begin{bmatrix} 7 & 8 \\ 1 & 5 \end{bmatrix}.$$

20) Determine os valores de x, y, z e w de modo que:
$$\begin{pmatrix} x & y \\ z & w \end{pmatrix} - \begin{pmatrix} -2 & 3 \\ 4 & -1 \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 8 & -5 \end{pmatrix}.$$

21) Dadas as matrizes $A = \begin{bmatrix} 2 & 1 \\ -3 & 4 \end{bmatrix}$, $B = \begin{bmatrix} 0 & -1 \\ 2 & 5 \end{bmatrix}$ e $C = \begin{bmatrix} 3 & 0 \\ 6 & 1 \end{bmatrix}$, calcule:

a) A - B

b) A - B^t - C

22) Dadas as matrizes $A = \begin{pmatrix} 0 & 4 & -2 \\ 6 & 2 & 8 \end{pmatrix}$, $B = \begin{pmatrix} -3 & 6 & 9 \\ 12 & -6 & 0 \end{pmatrix}$ e $C = \begin{pmatrix} 0 & -1 & 0 \\ 1 & -1 & 2 \end{pmatrix}$, calcule o resultado das seguintes operações:

a) $2A - B + 3C$

b) $\frac{1}{2}A - \left(\frac{1}{3}B + C\right)$

23) Efetue:

a) $\begin{pmatrix} 5 & -3 \\ -1 & 4 \end{pmatrix} \cdot \begin{pmatrix} 3 \\ -2 \end{pmatrix}$

b) $\begin{pmatrix} 5 & 2 \\ -1 & 4 \end{pmatrix} \cdot \begin{pmatrix} 2 & -1 \\ 0 & 3 \end{pmatrix}$

c) $\begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{pmatrix} \cdot \begin{pmatrix} 2 & 2 & 1 \\ 1 & 2 & 2 \\ 2 & 1 & 2 \end{pmatrix}$

24) Dada a matriz $A = \begin{bmatrix} 2 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$, calcule A^2 .

25) Sendo $A = \begin{pmatrix} 3 & 2 \\ 5 & 1 \end{pmatrix}$ e $B = \begin{pmatrix} 3 & -1 \\ 2 & 0 \end{pmatrix}$ e $C = \begin{pmatrix} 1 \\ 4 \end{pmatrix}$, calcule:

a) AB

b) AC

c) BC

26) Considere as matrizes $A = (a_{ij})$ e $B = (b_{ij})$ quadradas de ordem 2, com $a_{ij} = 3i + 4j$ e $b_{ij} = -4i - 3j$. Sabendo que $C = A + B$, determine C^2 .

27) Calcule os seguintes determinantes:

a) $\begin{vmatrix} -4 & 8 \\ 1 & -3 \end{vmatrix}$

b) $\begin{vmatrix} 8 & \sqrt{3} \\ \sqrt{3} & -7 \end{vmatrix}$

c) $\begin{vmatrix} -4 & 6 & -9 \\ -3 & 4 & 6 \\ -1 & 3 & 8 \end{vmatrix}$

28) Se $a = \begin{vmatrix} 2 & 1 \\ -3 & 4 \end{vmatrix}$, $b = \begin{vmatrix} 21 & 7 \\ -3 & 1 \end{vmatrix}$ e $c = \begin{vmatrix} -1 & -2 \\ 5 & 3 \end{vmatrix}$, determine $A = a^2 + b - c^2$.

29) Resolva a equação $\begin{vmatrix} x & x \\ 5 & x \end{vmatrix} = -6$.

30) Se $A = \begin{bmatrix} 2 & 3 \\ 3 & 4 \end{bmatrix}$, encontre o valor do determinante de $A^2 - 2^a$.

31) Sendo $A = \begin{bmatrix} a & b \\ a^3 & b^3 \end{bmatrix}$, calcule o valor do determinante de A e em seguida calcule o valor numérico desse determinante para $a = 2$ e $b = 3$.

32) Calcule o valor do determinante da matriz $A = \begin{bmatrix} 4 & -1 & 0 \\ 5 & 7 & 6 \\ 2 & 1 & 3 \end{bmatrix}$

33) Resolva a equação $\begin{vmatrix} x+1 & 2 & 3 \\ x & 1 & 5 \\ 3 & 1 & -2 \end{vmatrix} = \begin{vmatrix} 4 & 1 \\ x & -2 \end{vmatrix}$

34) Se $A = (a_{ij})_{3 \times 3}$ tal que $a_{ij} = i + j$, calcule $\det A$ e $\det A^t$.

35) Foi realizada uma pesquisa, num bairro de determinada cidade, com um grupo de 500 crianças de 3 a 12 anos de idade. Para esse grupo, em função da idade x da criança, concluiu-se que o peso médio $p(x)$, em quilogramas,

era dado pelo determinante da matriz A, em que: $\begin{vmatrix} 1 & -1 & 1 \\ 3 & 0 & -x \\ 0 & 2 & \frac{2}{3} \end{vmatrix}$, com base na fórmula $p(x) = \det A$, determine:

- a) o peso médio de uma criança de 7 anos
- b) a idade mais provável de uma criança cuja o peso é 30 kg.

36) Calcule o valor do determinante da matriz $A = \begin{bmatrix} \text{sen } x & -\text{cos } x \\ \text{cos } x & -\text{sen } x \end{bmatrix}$.

37) Resolva a equação $\begin{vmatrix} 3 & 1 \\ x-1 & -1 \end{vmatrix} = 3$.

38) Se $A = \begin{pmatrix} 2 & -1 \\ 4 & 5 \end{pmatrix}$, calcule o valor do determinante de $\left(\frac{A^2}{7} - 2A\right)$.

39) Considere a matriz $A = (a_{ij})_{2 \times 2}$, definida por $a_{ij} = -1 + 2i + j$ para $1 \leq i \leq 2$ e $1 \leq j \leq 2$. Determine o determinante de A.

40) Determine o determinante da seguinte matriz $\begin{vmatrix} x & 2 & 1 \\ 3 & -1 & x \\ 0 & 2 & 1 \end{vmatrix}$.

41) Dada a matriz $A = \begin{vmatrix} 1 & 2 & 3 \\ -1 & 4 & 5 \\ 0 & 1 & 2 \end{vmatrix}$ e $a = \det A$, qual o valor de $\det (2A)$ em função de a ?

42) Seja $A = (a_{ij})_{3 \times 3}$ tal que $a_{ij} = i - j$. Calcule $\det A$ e $\det A^t$.

43) Resolva as equações:

a) $\begin{vmatrix} x & x+2 \\ 5 & 7 \end{vmatrix} = 0$

b) $\begin{vmatrix} x & x \\ 5 & x \end{vmatrix} = 0$

c) $\begin{vmatrix} x+3 & 5 \\ 1 & x-1 \end{vmatrix} = 0$

44) Sabendo – se $a = \begin{vmatrix} -3 & 2 \\ -5 & 1 \end{vmatrix}$ e $b = \begin{vmatrix} 2 & 6 \\ 4 & 10 \end{vmatrix}$, calcule o valor de $3a + b^2$.

45) Dada a matriz $A = \begin{vmatrix} 2 & 4 \\ 1 & 3 \end{vmatrix}$, calcule:

a) $\det A$

b) $\det A^2$

46) Determine o valor de cada determinante:

a) $\begin{vmatrix} 3 & 2 & 5 \\ 4 & 1 & 3 \\ 2 & 3 & 4 \end{vmatrix}$

b) $\begin{vmatrix} 0 & 3 & 0 \\ -2 & 3 & 1 \\ 4 & -2 & 5 \end{vmatrix}$

c) $\begin{vmatrix} 2 & 2 & 0 \\ 1 & 1 & 1 \\ 4 & 3 & 0 \end{vmatrix}$

47) Calcule o determinante da matriz P^2 , em que P é a matriz $P = \begin{bmatrix} \sqrt{2} & -1 & 1 \\ \sqrt{2} & 1 & -1 \\ 0 & \sqrt{2} & \sqrt{2} \end{bmatrix}$.

48) Na matriz $\begin{pmatrix} 1 & x & x^2 \\ 1 & 2 & 4 \\ 1 & -3 & 9 \end{pmatrix}$, calcule:

a) seu determinante

b) os valores de x que anulam esse determinante

49) Determine em \mathbb{R} a solução da equação: $\begin{vmatrix} 2 & x & x \\ -1 & -2 & -1 \\ 3 & 1 & 2 \end{vmatrix} = 8 - \log_4^8.$

50) Sabendo que $a = \begin{vmatrix} 1 & 3 \\ 2 & 2 \end{vmatrix}$ e $b = \begin{vmatrix} 1 & 3 & 1 \\ 2 & 2 & 1 \\ 1 & 1 & 3 \end{vmatrix}$, efetue $a^2 - 2b$.

51) Determine a solução da equação: $\begin{vmatrix} x & \sqrt[3]{8} \\ -2 & -x \end{vmatrix} = 0.$

52) Determine o determinante da matriz $\begin{pmatrix} \text{sen } x & \text{cos } x \\ -2\text{co } x & 2 \text{sen } x \end{pmatrix}.$

53) Resolver a equação $\begin{vmatrix} x & x & x \\ x & x & 4 \\ x & 4 & 4 \end{vmatrix} = 0$

54) Resolva as equações:

a) $\begin{vmatrix} 2 & 4 & 1 \\ 2 & 4 & x \\ 3 & 1 & 2 \end{vmatrix} = 0$

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

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