	[image: image1.jpg]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

3ª SÉRIE – MATEMÁTICA I – MEIO AMBIENTE - PROF. WALTER TADEU

www.professorwaltertadeu.mat.br

Matrizes e Operações – 2014
1. Os números entre parênteses indicam a quantidade do reagente em estoque nos meses de janeiro, fevereiro, marco e abril, respectivamente: Acido clorídrico (23,10,17,32); hidróxido de amônia (42,13,44,27); sulfato de alumínio (12,15,7,16). Represente esses dados numa matriz
[image: image2.wmf]4

x

3

A

, onde cada elemento
[image: image3.wmf]ij

a

 represente a quantidade em estoque do reagente i no mês j.
2. Dada a matriz
[image: image4.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

-

-

-

-

-

116

7

1

2

7

5

4

1

12

2

12

3

2

1

, determinar:

a) O elemento da segunda linha e primeira coluna; b) O valor de
[image: image5.wmf]34

14

22

a

a

.

3

a

+

.

3. Observando a lei de formação de cada matriz, escreva:

a)
[image: image6.wmf]j

i

b

;

B

ij

4

x

2

+

=

 b)
[image: image7.wmf]î

í

ì

¹

=

=

j

i

se

0

j

i

se

1

c

;

C

ij

4

x

4

 c)
[image: image8.wmf]î

í

ì

³

-

<

=

j

i

se

j

i

2

j

i

se

i

d

;

D

j

ij

4

x

3

4. Dada a matriz
[image: image9.wmf]ú

û

ù

ê

ë

é

+

+

+

=

y

6

x

2

y

x

x

3

A

, determine:
a) Os valores de x e y para que A seja matriz diagonal; b) Os elementos de A.

5. Determine a soma dos elementos da diagonal principal com os elementos da diagonal secundária da matriz
[image: image10.wmf]ij

b

B

=

 de ordem 4, em que
[image: image11.wmf]j

i

b

ij

-

=

.
6. Escreva a matriz transposta de
[image: image12.wmf](

)

3

x

4

ij

a

A

=

tal que
[image: image13.wmf]j

i

a

ij

-

=

.
7. Sendo
[image: image14.wmf](

)

2

x

3

ij

a

A

=

 com
[image: image15.wmf]2

2

ij

j

i

a

-

=

 e
[image: image16.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

+

-

-

+

=

w

z

3

8

0

w

z

y

x

y

x

4

B

, determine x, y, z e w para que A = B.
8. Dada as matrizes
[image: image17.wmf]ú

û

ù

ê

ë

é

=

0

1

4

3

2

1

A

,
[image: image18.wmf]ú

û

ù

ê

ë

é

-

=

2

1

3

1

0

1

B

 e
[image: image19.wmf]ú

û

ù

ê

ë

é

-

=

1

0

2

3

0

1

C

:

a) Calcule a matriz X tal que
[image: image20.wmf]C

B

3

A

X

2

-

=

+

; b) Calcule, se possível A.B, B.A e
[image: image21.wmf]T

T

A

.

B

.
9. Resolva a equação:
[image: image22.wmf][

]

ú

û

ù

ê

ë

é

=

3

2

1

6

4

2

3

2

1

.

X

.
10. Determine o valor de x, para que o produto das matrizes
[image: image23.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

1

2

1

0

1

0

7

0

2

A

e
[image: image24.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

x

2

x

4

x

0

1

0

x

7

x

14

x

B

 seja a matriz identidade.
11. Sabendo que
[image: image25.wmf]ú

û

ù

ê

ë

é

=

1

0

2

4

A

 e
[image: image26.wmf]ú

û

ù

ê

ë

é

=

1

0

0

1

B

, obter as matrizes M e N tais que:
[image: image27.wmf]î

í

ì

+

=

+

+

=

+

B

A

2

N

3

M

B

A

N

M

2

.
12. (UERJ) Considere as matrizes A e B:

[image: image28.wmf](

)

xj

a

A

=

 é quadrada de ordem n em que
[image: image29.wmf]î

í

ì

-

=

ímpar

é

x

se

,

1

par

é

x

se

,

1

a

xj

.

[image: image30.wmf](

)

xj

b

B

=

B = (bxj) é de ordem n×p em que
[image: image31.wmf]x

xj

j

b

=

.
a) Calcule a soma dos elementos da diagonal principal da matriz A.

b) O elemento da quarta linha e da segunda coluna da matriz produto AB é igual a 4094.

Calcule o número de linhas da matriz B.
13. (UFF) A transmissão de mensagens codificadas em tempos de conflitos militares é crucial. Um dos métodos de criptografia mais antigos consiste em permutar os símbolos das mensagens. Se os símbolos são números, uma permutação pode ser efetuada usando-se multiplicações por matrizes de permutação, que são matrizes quadradas que satisfazem as seguintes condições:

· cada coluna possui um único elemento igual a 1 (um) e todos os demais elementos são iguais a zero;

· cada linha possui um único elemento igual a 1 (um) e todos os demais elementos são iguais a zero.

Por exemplo, a matriz
[image: image32.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

0

0

1

1

0

0

0

1

0

M

 permuta os elementos da matriz coluna
[image: image33.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

c

b

a

Q

 transformando-a na matriz
[image: image34.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

a

c

b

P

, pois
[image: image35.wmf]Q

.

M

P

=

. Determine a matriz que permuta
[image: image36.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

c

b

a

transformando-a em
[image: image37.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

b

a

c

.
14. (UEL) Considere as matrizes
[image: image38.wmf]ú

û

ù

ê

ë

é

-

=

a

b

0

a

M

 e
[image: image39.wmf]ú

û

ù

ê

ë

é

=

8

0

0

8

M

2

 representadas a seguir. Conclui-se que o número real “a” pode ser:

a)
[image: image40.wmf]3

2

 b)
[image: image41.wmf]2

2

 c) 2 d)
[image: image42.wmf]2

-

 e)
[image: image43.wmf]3

-

15. (UECE) Sejam as matrizes
[image: image44.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

0

1

0

1

M

1

 e
[image: image45.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

1

1

q

p

M

2

. Considere a operação entre estas matrizes
[image: image46.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

-

=

-

2

3

2

2

M

.

M

M

.

M

2

1

1

2

. Nessas condições calcule (p + q).
16. (MACKENZIE) Sejam as matrizes a seguir
[image: image47.wmf](

)

(

)

i

ij

4

x

3

ij

j

ij

3

x

4

ij

j

b

b

B

i

a

,

a

A

=

=

=

=

. Se C = A.B, calcule, então
[image: image48.wmf]22

c

.
17. (UERJ) João comeu uma salada de frutas com a, m e p porções de 100g de abacaxi, manga e pera, respectivamente, conforme a matriz X. A matriz A representa as quantidades de calorias, vitamina C e cálcio, em miligramas, e a matriz B indica os preços, em reais, dessas frutas em 3 diferentes supermercados. A matriz C mostra que João ingeriu 295,6cal, 143,9mg de vitamina C e 93mg de cálcio.
[image: image49.png]MATRIZ A
(por cada 100g)

Abacaxi Manga Péra

Calorias 52 643 633
VitaminaC (272 43 35
Caélcio 18 21 15

MATRIZ X
Porgdes de 100g

Abacaxi [a
Manga |m
Péra | p

MATRIZ B
(por cada 100g)

Abacaxi Manga Péra

Comabem (0,15 030 040
Compre mais | 0,16 0,25 0,45
Boa compra |0,20 027 0,35

MATRIZ C

Calorias [2956
Vitamina C (mg) | 1439
Calcio (mg) | 93

Considerando que as matrizes inversas de A e B são A-1 e B-1, o custo dessa salada de frutas, em cada supermercado, é determinado pelas seguintes operações:
a) B.A-1.C b) C.A-1.B c) A-1.B-1.C d) B-1.A-1.C

_1473267133.unknown

_1473268514.unknown

_1473307949.unknown

_1473309265.unknown

_1473309403.unknown

_1473327571.unknown

_1478146529.unknown

_1478175305.unknown

_1473309413.unknown

_1473309489.unknown

_1473309383.unknown

_1473309391.unknown

_1473309298.unknown

_1473308136.unknown

_1473308364.unknown

_1473309174.unknown

_1473308189.unknown

_1473308112.unknown

_1473303428.unknown

_1473303506.unknown

_1473307910.unknown

_1473303491.unknown

_1473303341.unknown

_1473303355.unknown

_1473303201.unknown

_1473267858.unknown

_1473268422.unknown

_1473268466.unknown

_1473268106.unknown

_1473267641.unknown

_1473267804.unknown

_1473267196.unknown

_1473265867.unknown

_1473266341.unknown

_1473266974.unknown

_1473267098.unknown

_1473266418.unknown

_1473266086.unknown

_1473266316.unknown

_1473266030.unknown

_1473264341.unknown

_1473264532.unknown

_1473265829.unknown

_1473264435.unknown

_1473263647.unknown

_1473263978.unknown

_1473263586.unknown

