
Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

ÁLGEBRA LINEAR
AULA 4

Luı́s Felipe Kiesow de Macedo

Universidade Federal de Pelotas - UFPel

1 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

1 Introdução

2 Desenvolvimento de Laplace

3 Matriz Adjunta

4 Matriz Inversa

5 Regra de Cramer

6 Posto da Matriz

7 Procedimento Para a Inversão de Matrizes

8 Exercı́cios

2 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Introdução

Definição

Número associado a uma matriz quadrada A = [aij] .
Um determinante pode ser denotado por

det A, |A| ou det[aij]

3 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Introdução

Propriedades

i Se todos os elementos de uma linha (coluna) de uma matriz A são
nulos, det A = 0.

ii det A = det A′.
iii Se multiplicarmos uma linha da matriz por uma constante o

determinante fica multiplicado por esta constante.
iv Uma vez trocada a posição de duas linhas, o determinante troca o sinal.
v O determinante de uma matriz que tem duas linhas (colunas) iguais é

zero.
vi De modo geral det(A + B) , det A + det B.

vii O determinante não se altera se somarmos a uma linha outra linha
multiplicada por uma constante.

viii det(A · B) = det A · det B.

4 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Desenvolvimento de Laplace

Seja ∆ij = (−1)i+j|Aij|

det Am×n = ai1∆i1 + . . . + ain∆in

=

n∑
j=1

aij(−1)i+j det |Aij|

=

n∑
j=1

aij∆ij

Observação: Chamamos ∆ij de cofator ou complemento algébrico do
elemento aij

5 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Matriz Adjunta

Seja A = [∆ij] matriz dos cofatores de A. (∆ij cofator)

Dada uma matriz quadrada A, chamaremos de matriz adjunta de A à
transposta da matriz dos cofatores de A.

adjA = A
′

Teorema

A · A
′

= A · (adjA) = (det A)In

6 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Matriz Inversa

Definição

Dada uma matriz quadrada A de ordem n, chamamos de inversa de A a uma
matriz B tal que

A · B = B · A = In

onde In é a matriz identidade de ordem n.

Escrevemos A−1 para a inversa de A.

Observações

i Se A e B são matrizes quadradas de mesma ordem, ambas inversı́veis
(existem A−1 e B−1), então A · B é inversı́vel e (AB)−1 = B−1 · A−1

ii Se A é uma matriz quadrada e existe uma matriz B tal que BA = I então
A é inversı́vel, ou seja A1 existe e B = A1.

iii Nem toda matriz tem inversa.

7 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Exemplo 1

Seja A =

[
2 3
1 4

]
então A−1 =


4
5

−
3
5

−
1
5

2
5

 pois A · A−1 = I2 e

A−1 · A = I2

Resolução: (em aula)

Exemplo 2

Seja A =

[
6 2

11 4

]
. Qual a inversa de de A?

Resolução: (em aula)

Exemplo 3

Seja A =

[
0 2
0 1

]
. A admite inversa?

Resolução: (em aula) 8 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Matriz Inversa

Teorema
Uma matriz quadrada A admite uma inversa se, e somente se det A , 0.

Neste caso:
A−1 =

1
det A

· (adjA)

Exemplo (mesmo exemplo 2 do slide anterior)

Seja A =

[
6 2

11 4

]
. Qual a inversa de de A?

Resolução: (em aula)

9 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Regra de Cramer

BOLDRINI, J. L. Álgebra Linear. 3. ed. (Páginas 77, 78, 79, 80)

10 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Cálculo do posto da matriz através de determinantes

Muitas vezes, é suficiente saber apenas se um sistema de equações lineares
tem solução sem precisar resolvê-lo, isto é, sem explicitar as soluções.

Como já vimos na aula 2, a existência e o número de soluções estão
relacionados com o posto da matriz dos coeficientes e o posto da matriz
ampliada.

Teorema
O posto (caracterı́stica) de uma matriz A (quadrada ou não) é dado pela
maior ordem possı́vel das submatrizes quadradas de A, com determinantes
diferentes de zero.

11 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Procedimento Para a Inversão de Matrizes

Definição: Matriz elementar

Uma matriz elementar é uma matriz obtida a partir da identidade, através da
aplicação de uma operação elementar com linhas.

Teorema1
Se A é uma matriz, o resultado da aplicação de uma operação com as linhas
de A é o mesmo que o resultado da multiplicação da matriz elementar E
correspondente à operação com linhas pela matriz A.

Teorema2
Sistemas associados a matrizes linha equivalentes são equivalentes.

Teorema3
Se A é uma matriz inversı́vel, sua matriz linha reduzida à forma de escada,
R, é a identidade. Além disso, A é dada por um produto de matrizes
elementares.

12 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

Exercı́cios

13 / 14


Introdução Desenvolvimento de Laplace Matriz Adjunta Matriz Inversa Regra de Cramer Posto da Matriz Procedimento Para a Inversão de Matrizes Exercı́cios

As provas dos teoremas apresentados podem ser encontrados no livro
BOLDRINI, J. L. Álgebra Linear. 3. ed.

Slides e outros materiais serão postados no seguinte site:

http://wp.ufpel.edu.br/jahnecke/disciplinas/algebra-linear/

Obs: em junho colocarei o material no meu site.

Mais informações:

e-mail: felipekiesow@gmail.com

Bom trabalho!

14 / 14


	Introdução
	Desenvolvimento de Laplace
	Matriz Adjunta
	Matriz Inversa
	Regra de Cramer
	Posto da Matriz
	Procedimento Para a Inversão de Matrizes
	Exercícios

