	[image: image1.png]

	Sociedade Educacional do Vale do Itapocu – SEVITA

Faculdade Metropolitana de Guaramirim – FAMEG

Turma
Ext 11 – Administração – Comércio Exterior – 2004/2

Disciplina
Métodos Quantitativos
Professor
Milton Procópio de Borba

Primeira Prova - Gabarito
1) Foram feitas quatro compras, envolvendo só as mercadorias a, b, c e d:
1ª compra: 3 unidades de b; 5 unidades de c; 10 unidades de d.
2ª compra: 8 unidades de a; 2 unidades de c; 6 unidades de d.
3ª compra: 4 unidades de a; 4 unidades de b; 4 unidades de d.
4ª compra: 2 unidades de a; 3 unidades de b; 6 unidades de c.

Os valores das compras foram respectivamente R$ 92,00, R$ 65,00, R$ 52,00 e R$ 35,00.
Calcule qual o preço de cada unidade de a, b, c e d.
	3 b+ 5 c+ 10 d = 92
8 a+ 2 c+ 6 d = 65
4 a+ 4 b+ 4 d = 52
2 a+ 3 b+ 6 c = 35
	(
	0

8

4

2
	3

0

4

3
	5

2

0

6
	10

6

4

0
	92

65

52

35
	(
	a = R$ 2,50
b = R$ 4,00
c = R$ 3,00
d = R$ 6,50

	2) Mostre que a inversa de
	1
	2
	0
	
	0,4
	-0,4
	0,2

	
	0
	2
	1
	é
	0,3
	0,2
	-0,1

	
	3
	0
	2
	
	-0,6
	0,6
	0,2

	Basta multiplicar :
	1
	2
	0
	
	0,4
	-0,4
	0,2
	
	1 0 0

	
	0
	2
	1
	x
	0,3
	0,2
	-0,1
	=
	0 1 0

	
	3
	0
	2
	
	-0,6
	0,6
	0,2
	
	0 0 1

	
	
	2x + 4y = 10

	
	e use este fato para resolver
	2y + z = 10

	
	
	3x + 2z = 15

	2x + 4y = 10

2y + z = 10

3x + 2z = 15
	(
	1

0

3
	2

2

0
	0

1

2
	x
	x

y

z
	=
	5

10

15
	(usando a inversa:

	x

y

z
	=
	0,4
0,3
-0,6
	-0,4

0,2

0,6
	0,2

-0,1

0,2
	x
	5

10

15
	=
	1

2

6
	

	3) Discuta e (se for possível) resolva:

	x + 2z = 20
y – 3z = 10
x + y – z = 30
2x + y + z = 50

	1

0

1

2
	0

1

1

1
	2

-3

-1

1
	20

10

30

50
	(
	1

0

0

0
	0

1

1

1
	2

-3

-3

-3
	20

10

10

10
	(
	1

0

0

0
	0

1

0

0
	2

-3

0

0
	20

10

0

0
	Possível

Indeterminado

Posto = 2

Grau de Liberdade = 1

	Solução:

	x + 2z = 20 (x = 20 – 2z
y – 3z = 10 (y = 10 + 3z

4) Na discussão de um sistema de 3 equações lineares com 2 incógnitas, pode dar:

Impossível ? SIM
Possível indeterminado ? SIM
Possível determinado ? SIM
Em cada caso: se a resposta for sim, apresente um exemplo; se não, justifique.

	Impossível:
	u + 2v = 3
2u + 4v = 5
3u + 6v = 9

	Possível indeterminado:
	u + 2v = 3
2u + 4v = 6
3u + 6v = 9

	Possível determinado:
	u + 2v = 3
2u + 4v = 6
3u - 6v = 9

5) Complete as frases para torná-las verdadeiras:

i) Se a inversa de M é N então a solução do sistema N x X = B é X = M x B
ii) Se det (A) (0 então existe a inversa de A.
iii) Se C é matriz triangular então det (C) = produto dos elementos da diagonal principal
iv) A matriz P é do tipo 2 x 3 e Q é do tipo 2 x 3 então P x (Transposta de Q) é do tipo 2 x 2
v) A matriz adjunta é calculada pela transposta da matriz dos cofatores
