

2^a
SÉRIE

CANAL SEDUC-PI2

PROFESSOR (A):

RAPHAELL
MARQUES

DISCIPLINA:

MATEMÁTICA

AULA Nº:

01

REGRAS E TEOREMAS
DE DETERMINANTES

CONTEÚDO:

01

TEMA GERADOR:

DATA:

09/06/2020

NA AULA ANTERIOR

REGRA DE SARRUS

PROPRIEDADES DE DETERMINANTES

EDUCAÇÃO

PROGRAMA DE MEDIÇÃO TECNOLÓGICA

ROTEIRO DE AULA

REGRAS E TEOREMAS DE DETERMINANTES

EDUCAÇÃO

PROGRAMA DE MEDIÇÃO TECNOLÓGICA

Casos em que um determinante é igual a ZERO:

Ex: 1)
$$\begin{vmatrix} 1 & 3 & 5 \\ 2 & -9 & 8 \\ 0 & 0 & 0 \end{vmatrix} = 0$$

2)
$$\begin{vmatrix} 1 & 0 & 5 \\ 2 & 0 & 8 \\ 5 & 0 & 16 \end{vmatrix} = 0$$

Quando todos os elementos de uma fila são nulos

Casos em que um determinante é igual a ZERO:

$$3) \begin{vmatrix} 1 & 2 & 9 & 0 \\ 8 & -1 & 3 & \sqrt{2} \\ 1 & 2 & 9 & 0 \\ \pi & 8 & -1 & 9 \end{vmatrix} = 0$$

$L_1 \leftrightarrow L_3$

$$4) \begin{vmatrix} 3 & 9 & 6 \\ -1 & 0 & -2 \\ 4 & 8 & 8 \end{vmatrix} = 0$$

$2.C_1 \leftrightarrow C_3$

Quando possui duas filas paralelas iguais ou proporcionais

Casos em que um determinante é igual a ZERO:

$$5) \begin{vmatrix} 1 & 6 & 9 \\ 3 & 5 & 0 \\ 4 & 11 & 9 \end{vmatrix} = 0$$

$$L_1 + L_2 = L_3$$

$$6) \begin{vmatrix} 1 & 3 & 5 & 0 \\ 3 & 1 & 7 & 9 \\ 0 & 7 & 7 & 8 \\ -7 & 5 & -9 & 0 \end{vmatrix} = 0$$

$$2.C_1 + C_2 = C_3$$

Quando uma das filas é a combinação linear de outras filas paralelas.

Propriedades de Determinante.

Ex: 1)
$$\begin{vmatrix} 2 & 3 \\ 4 & 9 \end{vmatrix} = 18 - 12 = 6$$

$$\begin{vmatrix} 2 & 4 \\ 3 & 9 \end{vmatrix} = 18 - 12 = 6$$

2) Se
$$\begin{vmatrix} a & b & c \\ x & y & z \\ r & s & t \end{vmatrix} = 10,$$

então
$$\begin{vmatrix} a & x & r \\ b & y & s \\ c & z & t \end{vmatrix} = 10$$

$\det(A) = \det(A^t)$

Propriedades de Determinante.

Ex: 1)

$$\begin{vmatrix} 2 & 5 \\ 3 & 9 \end{vmatrix} = 18 - 15 = 3$$

$$\begin{vmatrix} 5 & 2 \\ 9 & 3 \end{vmatrix} = 15 - 18 = -3$$

2) Se

$$\begin{vmatrix} a & b & c \\ x & y & z \\ r & s & t \end{vmatrix} = 5,$$

$$\text{então } \begin{vmatrix} r & s & t \\ x & y & z \\ a & b & c \end{vmatrix} = -5$$

Quando trocamos a posição de duas filas paralelas, o determinante troca de sinal

Propriedades de Determinante.

Ex: 1)

$$\begin{vmatrix} 2 & 3 \\ 4 & 9 \end{vmatrix} = 6$$

$$\begin{vmatrix} 5 \cdot 2 & 3 \\ 5 \cdot 4 & 9 \end{vmatrix} = 5 \cdot 6 = 30$$

2) Se $\begin{vmatrix} a & b & c \\ x & y & z \\ r & s & t \end{vmatrix} = 10$,

então $\begin{vmatrix} a & b & c \\ 7 \cdot x & 7 \cdot y & 7 \cdot z \\ r & s & t \end{vmatrix} = 7 \cdot 10 = 70$

Se uma fila for multiplicada por um nº, então o determinante também fica multiplicado por esse nº

LEMBRANDO

Considerando a matriz quadrada A abaixo, e $\det(A)$ seu determinante, calcule o valor de $5 \cdot \det(A)$.

$$= \begin{pmatrix} 7 & -13 \\ 2 & 4 \end{pmatrix}$$

LEMBRANDO

$$= \begin{pmatrix} 7 & -13 \\ 2 & 4 \end{pmatrix}$$

$$det \begin{pmatrix} \quad & \quad \end{pmatrix} = \begin{pmatrix} 7 & -13 \\ 2 & 4 \end{pmatrix}$$

$$det \begin{pmatrix} \quad & \quad \end{pmatrix} = 7.4$$

$$det \begin{pmatrix} \quad & \quad \end{pmatrix} = 7.4 - (-13).2$$

LEMBRANDO

$$= \begin{pmatrix} 7 & -13 \\ 2 & 4 \end{pmatrix}$$

$$det \begin{pmatrix} \quad & \quad \end{pmatrix} = \begin{pmatrix} 7 & -13 \\ 2 & 4 \end{pmatrix}$$

$$det \begin{pmatrix} \quad & \quad \end{pmatrix} = 7.4$$

$$det \begin{pmatrix} \quad & \quad \end{pmatrix} = 7.4 - (-13).2$$

Canal Educação

PROGRAMA DE MEDIÇÃO TÉCNICA

TEOREMA DE LAPLACE

O **Teorema de Laplace** é um método para calcular o determinante de matrizes quadradas de ordem n . Normalmente, é utilizado quando as matrizes são de ordem igual ou superior a 4.

Esse método foi desenvolvido pelo matemático e físico Pierre-Simon Laplace (1749-1827).

TEOREMA DE LAPLACE

Como Calcular?

O teorema de Laplace pode ser aplicado a qualquer matriz quadrada. Entretanto, para as matrizes de ordem 2 e 3 é mais fácil utilizar outros métodos. Para calcular os determinantes, devemos seguir os seguintes passos:

Selecionar uma fila (linha ou coluna), dando preferência a fila que contenha a maior quantidade de elementos igual a zero, pois torna os cálculos mais simples;

Somar os produtos dos números da fila selecionada pelos seus respectivos cofatores.

TEOREMA DE LAPLACE

Cofator

O cofator de uma matriz de ordem $n \geq 2$ é definido como:

$$A_{ij} = (-1)^{i+j} \cdot D_{ij}$$

Onde

A_{ij} : cofator de um elemento a_{ij}

i : linha onde se encontra o elemento

j : coluna onde se encontra o elemento

D_{ij} : é o determinante da matriz resultante da eliminação da linha i e da coluna j .

Vamos calcular o determinante da matriz abaixo.

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

Ganha
educação
PROGRAMA DE MEDIÇÃO TECNÓLOGICA

Vamos calcular o determinante da matriz abaixo.

$$= \begin{pmatrix} -2 & 3 & 1 & 7 \\ 0 & -1 & 2 & 1 \\ 3 & -4 & 5 & 1 \\ 1 & 0 & -2 & -1 \end{pmatrix} \quad \det(\quad) = (-2) \cdot \quad_{11} + 0 \cdot \quad_{21} + 3 \cdot \quad_{31} + 1 \cdot \quad_{41}$$

Precisamos encontrar os cofatores.

Esses cofatores são $A_{ij} = (-1)^{i+j} \cdot D_{ij}$

Onde D_{ij} é o determinante da nova matriz eliminado a respectiva linha e coluna identificada no cofator.

TEOREMA DE LAPLACE

Como Calcular?

O teorema de Laplace pode ser aplicado a qualquer matriz quadrada. Entretanto, para as matrizes de ordem 2 e 3 é mais fácil utilizar outros métodos. Para calcular os determinantes, devemos seguir os seguintes passos:

Selecionar uma fila (linha ou coluna), dando preferência a fila que contenha a maior quantidade de elementos igual a zero, pois torna os cálculos mais simples;

Somar os produtos dos números da fila selecionada pelos seus respectivos cofatores.

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot \quad_{11} + 0 \cdot \quad_{21} + 3 \cdot \quad_{31} + 1 \cdot \quad_{41}$$

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

Vamos calcular o

= Elimine a primeira linha e primeira coluna da matriz L

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot \quad_{11} + 0 \cdot \quad_{21} + 3 \cdot \quad_{31} + 1 \cdot \quad_{41}$$

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

Vamos calcular o cofator

= Elimine a primeira linha e primeira coluna da matriz L

$$\quad_{11} = \begin{vmatrix} -1 & 2 & 1 \\ -4 & 5 & 1 \\ 0 & -2 & -1 \end{vmatrix}$$

Vamos calcular o
 \det .

$${}_{11} = \begin{vmatrix} -1 & 2 & 1 \\ -4 & 5 & 1 \\ 0 & -2 & -1 \end{vmatrix}$$

Vamos calcular o
det .

$${}_{11} = \begin{vmatrix} -1 & 2 & 1 \\ -4 & 5 & 1 \\ 0 & -2 & -1 \end{vmatrix}$$

$${}_{11} = \begin{vmatrix} -1 & 2 & 1 & -1 & 2 \\ -4 & 5 & 1 & -4 & 5 \\ 0 & -2 & -1 & 0 & -2 \end{vmatrix}$$

$$\begin{aligned} \det \left(\begin{vmatrix} -1 & 2 & 1 \\ -4 & 5 & 1 \\ 0 & -2 & -1 \end{vmatrix} \right) &= (-1).5.(-1) + 2.1.0 + 1.(-4).(-2) \\ &\quad - [1.5.0 + (-1).1.(-2) + 2.(-4).(-1)] \end{aligned}$$

$$\det \begin{pmatrix} & 1 \\ 1 & 1 \end{pmatrix} = (-1) \cdot 5 \cdot (-1) + 2 \cdot 1 \cdot 0 + 1 \cdot (-4) \cdot (-2) - [1 \cdot 5 \cdot 0 + (-1) \cdot 1 \cdot (-2) + 2 \cdot (-4) \cdot (-1)]$$

Ganha
educação
PROGRAMA DE MEDAÇÃO TECNÓLOGICA

Canal Educação

PROGRAMA DE MEDIÇÃO TÉCNICA

LOST

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot \underset{11}{\cancel{11}} + 0 \cdot \underset{21}{\cancel{21}} + 3 \cdot \underset{31}{\cancel{31}} + 1 \cdot \underset{41}{\cancel{41}}$$

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

$$\underset{11}{\cancel{11}} = \begin{vmatrix} -1 & 2 & 1 \\ -4 & 5 & 1 \\ 0 & -2 & -1 \end{vmatrix}$$

Vamos calcular o cofator

= Elimine a primeira linha e primeira coluna da matriz L

Vamos calcular o
 \det .

=

=

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot 3 + 0 \cdot \frac{1}{21} + 3 \cdot \frac{1}{31} + 1 \cdot \frac{1}{41}$$

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

Vamos calcular o cofator

= Elimine a segunda linha e primeira coluna da matriz L

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot 3 + 0 \cdot \frac{21}{41} + 3 \cdot \frac{31}{41} + 1 \cdot \frac{41}{41}$$

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

Vamos calcular o cofator

= Elimine a segunda linha e primeira coluna da matriz L

$$\frac{21}{41} = \begin{vmatrix} 3 & 1 & 7 \\ -4 & 5 & 1 \\ 0 & -2 & -1 \end{vmatrix}$$

Vamos calcular o
 \det .

EI!

**SE PERDE NÃO.
ATENÇÃO!**

ATENÇÃO PARA OS COFATORES

$$\det \begin{pmatrix} \quad & \quad & \quad \end{pmatrix} = (-2) \cdot 3 + 0 \cdot \begin{matrix} 21 \\ 31 \end{matrix} + 3 \cdot \begin{matrix} 21 \\ 31 \end{matrix} + 1 \cdot \begin{matrix} 41 \\ 41 \end{matrix}$$

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

Vamos calcular o cofator

= Elimine a segunda linha e primeira coluna da matriz L

PROGRAMA DE MEDAÇÃO

Vamos calcular o
det.

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot 3 + 0 \cdot \frac{21}{21} + 3 \cdot \frac{31}{31} + 1 \cdot \frac{41}{41}$$

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

Vamos calcular o cofator

= Elimine a segunda linha e primeira coluna da matriz L

$$\frac{21}{21} = \begin{vmatrix} 3 & 1 & 7 \\ -4 & 5 & 1 \\ 0 & -2 & -1 \end{vmatrix}$$

Vamos calcular o
det.

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot 3 + 0 \cdot \frac{1}{21} + 3 \cdot \frac{1}{31} + 1 \cdot \frac{1}{41}$$

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

Vamos calcular o cofator

= Elimine a terceira linha e primeira coluna da matriz L

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot 3 + 0 \cdot \frac{21}{21} + 3 \cdot \frac{31}{31} + 1 \cdot \frac{41}{41}$$

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

Vamos calcular o cofator

= Elimine a terceira linha e primeira coluna da matriz L

$$31 = \begin{vmatrix} 3 & 1 & 7 \\ -1 & 2 & 1 \\ 0 & -2 & -1 \end{vmatrix}$$

Vamos calcular o
det.

$$3_1 = \begin{vmatrix} 3 & 1 & 7 \\ -1 & 2 & 1 \\ 0 & -2 & -1 \end{vmatrix}$$

Vamos calcular o
det.

$$3_1 = \begin{vmatrix} 3 & 1 & 7 & 3 & 1 \\ -1 & 2 & 1 & -1 & 2 \\ 0 & -2 & -1 & 0 & -2 \end{vmatrix}$$

$$-[7 \cdot 2 \cdot 0 + 3 \cdot 1 \cdot (-2) + 1 \cdot (-1) \cdot (-1)]$$

$$\det \begin{pmatrix} & 3 \\ & 1 \end{pmatrix} = 3 \cdot 2 \cdot (-1) + 1 \cdot 1 \cdot 0 + 7 \cdot (-1) \cdot (-2) - [7 \cdot 2 \cdot 0 + 3 \cdot 1 \cdot (-2) + 1 \cdot (-1) \cdot (-1)]$$

Ganha
educação
PROGRAMA DE MEDAÇÃO TECNÓLOGICA

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot 3 + 0 \cdot \frac{1}{21} + 3 \cdot \frac{1}{31} + 1 \cdot \frac{1}{41}$$

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

Vamos calcular o cofator

= Elimine a terceira linha e primeira coluna da matriz L

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot 3 + 0 \cdot \frac{21}{31} + 3 \cdot \frac{31}{41} + 1 \cdot \frac{41}{41}$$

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

$$31 = \begin{vmatrix} 3 & 1 & 7 \\ -1 & 2 & 1 \\ 0 & -2 & -1 \end{vmatrix}$$

Vamos calcular o cofator

= Elimine a terceira linha e primeira coluna da matriz L

Vamos calcular o det.

$$\begin{aligned} (\quad) &= 13 \\ &= \\ &= \end{aligned}$$

=

ATENÇÃO PARA OS COFATORES

$$\det \begin{pmatrix} & & & 0 \\ & & & 21 \\ & & & 41 \end{pmatrix} = (-2) \cdot 3 + 0 \cdot \boxed{0} + 3 \cdot 13 + 1 \cdot$$

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

Vamos calcular o cofator

= Elimine a quarta linha e primeira coluna da matriz L

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot 3 + 0 \cdot \begin{matrix} 0 \\ 21 \end{matrix} + 3 \cdot 13 + 1 \cdot \begin{matrix} 41 \end{matrix}$$

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

Vamos calcular o cofator

= Elimine a quarta linha e primeira coluna da matriz L

$$41 = \begin{vmatrix} 3 & 1 & 7 \\ -1 & 2 & 1 \\ -4 & 5 & 1 \end{vmatrix}$$

Vamos calcular o
 \det .

$$41 = \begin{vmatrix} 3 & 1 & 7 \\ -1 & 2 & 1 \\ -4 & 5 & 1 \end{vmatrix}$$

Vamos calcular o
det.

$$41 = \begin{vmatrix} 3 & 1 & 7 & 3 & 1 \\ -1 & 2 & 1 & -1 & 2 \\ -4 & 5 & 1 & -4 & 5 \end{vmatrix}$$

$$\begin{aligned} \det \begin{pmatrix} 3 & 1 & 7 \\ -1 & 2 & 1 \\ -4 & 5 & 1 \end{pmatrix} &= 3 \cdot 2 \cdot 1 + 1 \cdot 1 \cdot (-4) + 7 \cdot (-1) \cdot 5 \\ &\quad - [7 \cdot 2 \cdot (-4) + 3 \cdot 1 \cdot 5 + 1 \cdot (-1) \cdot 1] \end{aligned}$$

$$\det \begin{pmatrix} & 4 \\ 4 & 1 \end{pmatrix} = 3 \cdot 2 \cdot 1 + 1 \cdot 1 \cdot (-4) + 7 \cdot (-1) \cdot 5 - [7 \cdot 2 \cdot (-4) + 3 \cdot 1 \cdot 5 + 1 \cdot (-1) \cdot 1]$$

Ganha
EDUCAÇÃO
PROGRAMA DE MEDIÇÃO

ACABOU!!!

ATENÇÃO PARA OS COFATORES

$$\det(\quad) = (-2) \cdot 3 + 0 \cdot \begin{matrix} 0 \\ 21 \end{matrix} + 3 \cdot 13 + 1 \cdot \begin{matrix} 41 \end{matrix}$$

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

Vamos calcular o cofator

= Elimine a quarta linha e primeira coluna da matriz L

Vamos calcular o
det .

$$\det(\quad) = 9$$

=

=

$$41 = \begin{vmatrix} 3 & 1 & 7 \\ -1 & 2 & 1 \\ -4 & 2 & 1 \end{vmatrix}$$

$$\det \begin{pmatrix} & \end{pmatrix} = (-2) \cdot 3 + 0 \cdot \begin{smallmatrix} 2 \\ 1 \end{smallmatrix} + 3 \cdot 13 + 1 \cdot (-9)$$

Ganha
educação
PROGRAMA DE MEDIÇÃO TÉCNICA

$$\det \begin{pmatrix} & \end{pmatrix} = (-2) \cdot 3 + 0 \cdot \begin{matrix} 2 \\ 1 \end{matrix} + 3 \cdot 13 + 1 \cdot (-9)$$

Ganha
educação
PROGRAMA DE MEDIAÇÃO

ATIVIDADE

QUESTÃO 01

Calcule o determinante da matriz abaixo.

$$B = \begin{pmatrix} 1 & 0 & 5 & 0 \\ 2 & -1 & 0 & 3 \\ 3 & 0 & 2 & 0 \\ 7 & 0 & 6 & 5 \end{pmatrix}$$

Canal
EDUCAÇÃO
PROGRAMA DE MEDIÇÃO FENÔMENOS

ATIVIDADE PARA CASA

Canal
EDUCAÇÃO
PROGRAMA DE MEDIÇÃO FENÔMENOS

NA PRÓXIMA AULA

Canal
Educação
PROGRAMA DE MEDIÇÃO FONOLÓGICA