Zestaw 4

Równania macierzowe i układy równań liniowych
1. A , B i C są nieosobliwymi macierzami kwadratowymi tego samego stopnia. Wyznaczyć macierze odwrotne do macierzy X, Y i Z jeżeli:
[image: image1.wmf]B

A

X

o

=

,
[image: image2.wmf]C

B

A

Y

o

o

=

,
[image: image3.wmf]2

1

C

B

A

Z

o

o

-

=

2. Wyznaczyć X spełniającą równanie:

[image: image4.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

-

-

5

1

3

2

2

5

1

2

X

o

,
[image: image5.wmf]ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

1

0

2

3

7

2

3

1

o

X

,
[image: image6.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

-

5

4

3

2

2

5

1

2

1

0

2

3

o

o

X

,
[image: image7.wmf]ú

û

ù

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

0

2

4

1

3

2

1

0

1

5

4

1

4

3

1

o

X

3. Wyznacz macierz X przy założeniu, że macierze A, B, C i D są nieosobliwe:

BC-1XAD=I ,
[image: image8.wmf]D

C

B

X

A

3

2

=

-

o

o

o

 ,
[image: image9.wmf]A

X

)

X

(X

X)

(X

X

)

X

(X

X

T

1

T

1

T

1

T

T

=

-

+

-

-

-

-

o

o

o

o

o

o

1

4. Dla macierzy
[image: image10.wmf]ú

û

ù

ê

ë

é

=

4

1

2

1

A

 i
[image: image11.wmf]ú

û

ù

ê

ë

é

-

=

5

4

1

0

B

 rozwiąż równanie
[image: image12.wmf](

)

A

B

A

A

B

X

A

X

1

1

=

+

-

-

o

o

o

o

o

.

5. Rozwiązać za pomocą wzorów Cramera układy równań:

[image: image13.wmf]ï

î

ï

í

ì

=

+

-

-

=

+

+

=

+

-

1

2

2

2

2

3

2

2

z

y

x

z

y

x

z

y

x

;
[image: image14.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

-

=

+

-

-

-

=

-

+

+

-

=

+

+

+

1

3

2

2

2

2

3

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

;

[image: image15.wmf]ï

î

ï

í

ì

-

=

-

+

+

-

=

-

-

-

-

=

-

+

+

8

2

1

2

2

1

6

t

z

y

x

t

z

y

x

t

z

y

x

;
[image: image16.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

-

+

5

2

8

9

0

2

4

3

y

x

y

x

y

x

y

x

6. Za pomocą wyznaczników zbadaj, dla jakiej wartości parametru a układ równań ma dokładnie jedno rozwiązanie?

[image: image17.wmf]ï

î

ï

í

ì

=

+

-

=

-

+

=

+

+

1

2

1

z

y

ax

z

y

x

z

y

x

[image: image18.wmf]î

í

ì

=

+

=

+

a

ax

x

ax

x

4

3

2

1

2

1

7. Metodą eliminacji rozwiąż układy równań:

 a)
[image: image19.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

10

4

2

15

3

2

6

2

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

 b)
[image: image20.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

-

+

1

6

2

6

4

2

3

4

2

z

y

x

z

y

x

z

y

x

 c)
[image: image21.wmf]î

í

ì

=

+

+

=

-

+

8

3

2

4

3

2

1

3

2

1

x

x

x

x

x

x

8. Zbadać liczbę rozwiązań układów równań:

 a)
[image: image22.wmf]ï

î

ï

í

ì

=

-

-

=

+

+

-

=

+

+

1

2

2

2

2

z

y

x

z

y

x

z

y

x

,
 b)
[image: image23.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

-

=

+

+

+

2

3

3

1

2

0

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

.

9. Zbadać liczbę rozwiązań układu równań w zależności od parametru m

 a)
[image: image24.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

2

1

m

mz

y

x

m

z

my

x

z

y

mx

 b)
[image: image25.wmf]ï

î

ï

í

ì

=

+

=

+

+

=

-

+

m

y

mx

z

y

x

z

y

x

3

2

4

2

2

 c)
[image: image26.wmf]ï

î

ï

í

ì

=

+

-

=

+

=

-

+

0

4

1

z

y

mx

z

y

z

y

x

10. Zapisz w postaci macierzowej model dochodu narodowego (gdzie Y – dochód narodowy, C – konsumpcja) i rozwiąż go za pomocą jednej z metod macierzowych, zakładając, że inwestycje (
[image: image27.wmf]0

I

) wynoszą 200 j.p., a wydatki rządowe (
[image: image28.wmf]0

G

) 60 j.p.

[image: image29.wmf]î

í

ì

+

=

+

+

=

Y

C

G

I

C

Y

5

,

0

20

0

0

.

11. Dany jest model rynku, na którym występują dwa dobra. Wiedząc, że równowaga występuje gdy popyt jest równy podaży (
[image: image30.wmf]S

D

Q

Q

=

) wyznacz ceny i ilości dóbr spełniających warunek równowagi:

[image: image31.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

-

=

+

=

+

+

-

=

24

2

30

4

3

80

4

80

8

6

2

2

2

1

2

1

1

2

1

1

p

q

p

p

q

p

q

p

p

q

S

D

S

D

,

gdzie:
[image: image32.wmf])

(

1

1

S

D

q

q

 - wielkość popytu (podaży) pierwszego dobra,
[image: image33.wmf])

(

2

2

S

D

q

q

 - wielkość popytu (podaży) drugiego dobra,
[image: image34.wmf]2

1

i

p

p

 - ceny pierwszego i drugiego dobra.

12. Ciastkarnia sprzedaje zestawy drożdżówek. Zestaw pierwszy kosztuje 18 zł i zawiera po trzy drożdżówki każdego rodzaju: z serem, z dżemem i z lukrem. Drugi zestaw kosztuje 20 zł i zawiera 2 drożdżówki z serem, 4 z dżemem i 2 z lukrem. Zestaw trzeci zawiera po dwie drożdżówki każdego rodzaju i kosztuje 15 zł. Oblicz koszt zakupu pojedynczej drożdżówki każdego rodzaju.

13. 12 000 osób kupiło bilety na koncert rockowy. Łączny przychód ze sprzedaży biletów wyniósł 440 000 zł. Sprzedawane były dwa rodzaje biletów: w cenie 30 zł i 50 zł. Ile kupiono biletów każdego typu?

14. Zakład wytwarza wyroby W1, W2, W3 zużywając w procesie produkcji surowce S1, S2, S3. Zużycie surowców Si przypadające na jednostkę wyrobu Wj oraz istniejące zapasy poszczególnych surowców przedstawia tabela:

	
	W1
	W2
	W3
	Zapasy

	S1
	1
	1
	2
	40

	S2
	2
	3
	5
	30

	S3
	3
	4
	7
	m

Przy jakim poziomie S3 będzie możliwe podjęcie decyzji o ilości produkcji każdego z wyrobów przy założeniu konieczności wyczerpania zasobów surowcowych?

_1443386233.unknown

_1444077746.unknown

_1444077750.unknown

_1444077752.unknown

_1444077753.unknown

_1444077751.unknown

_1444077748.unknown

_1444077749.unknown

_1444077747.unknown

_1444077742.unknown

_1444077744.unknown

_1444077745.unknown

_1444077743.unknown

_1444076627.unknown

_1444077703.unknown

_1444077741.unknown

_1444077739.unknown

_1444076840.unknown

_1444077012.unknown

_1444077066.unknown

_1444076687.unknown

_1444076075.unknown

_1444076120.unknown

_1443386484.unknown

_1443385185.unknown

_1443385191.unknown

_1443385754.unknown

_1443385188.unknown

_1443385030.unknown

_1443385168.unknown

_1443385181.unknown

_1443385166.unknown

_1443385162.unknown

_1443384996.unknown

