
MATRIZ - FORMAÇÃO E IGUALDADE 

1. Seja X = (xij) uma matriz quadrada de ordem 2, onde i + j para i = j ;1 - j para i > j e 1 se i < j  . A 
soma dos seus elementos é igual a: 

2. Se M = ( aij)3x2 é uma matriz tal que i
 j+1 , para i = j e j para i j. Então, M é: 

 

3. A matriz A = (aij)3x3 é definida de tal modo que (-1)
i+j para i j e 0 se i = j. Então, A é igual a: 

 

4. Sejam as matrizes e , Para que elas sejam iguais, deve-se ter: 
 

5. A solução da equação matricial é um número: 
 
6. A matriz transposta da matriz A = ( aij), do tipo 3x2, onde aij = 2i - 3j, é igual a: 
 

7. Considere a matriz A = (aij) 3x4, na qual i - j se i j e i . j se i > j . O elemento que pertence à 3ª linha 
e à 2ª coluna da matriz At , transposta de A, é: 
 
8. Se uma matriz quadrada A é tal que At = - A, ela é chamada matriz anti-simétrica. Sabe-se que M é 

anti-simétrica e: . Os termos a12 , a13 e a23 de M valem respectivamente: 

9. Uma matriz quadrada A diz-se simétrica se A = At. Assim, se a matriz é 
simétrica, então 
x + y + z é igual a: 
 

 10. Se as matrizes A = ( aij ) e B = ( bij ) estão assim definidas: aij = 1 se i = j, aij = 0 se i j, bij = 1 se 

i + j = 4 e bij = 0 se i + j 4, onde 1 i , j 3, então a matriz A + B é: 

OPERAÇÕES 

 1. ( FGV - SP ) Dadas as matrizes , e e sendo 3A = B 
+ C, então: 

2. ( OSEC - SP ) Em x e y valem respectivamente: 
 

3. ( SANTA CASA - SP ) Dadas as matrizes e , se At é a matriz transposta 
de A, então ( At - B ) é: 

4. ( FATEC - SP ) Dadas as matrizes: e , então, 3 A - 4B é igual 
a: 
  


5. Se , e então a matriz X, 2x2 , tal que 

, é igual a: 
 

6. Se ( PUC - SP ) , e então a matriz X, tal que A + B - C - X = 0 é: 
 

7. ( FCC - SP ) Calculando-se 2AB + b2 , onde e teremos: 
 

8. ( FGV - SP ) Dadas as matrizes , e e sabendo-se que AB = C, podemos 
concluir que: 

9. ( ITA - SP ) Dadas as matrizes reais e análise as afirmações 
 

I.A = B x = 3 e y = 0 
 

II. A + B = x = 2 e y = 1 
 

III.  
 

10. ( MACK - SP ) Seja a matriz . Se , então m/k vale: 
 
11. ( CEFET - PR ) Se A, B e C são matrizes do tipo 2x3, 3x1 e 1x4, respectivamente, então o produto A . 
B . C 
 
12. ( FGV - SP ) A matriz A é do tipo 5x7 e a matriz B, do tipo 7x5. Assinale a alternativa correta. 

a. A matriz AB tem 49 elementos  

b. A matriz BA tem 25 elementos  

c. A matriz (AB)2 tem 625 elementos  

d. A matriz (BA)2 tem 49 elementos  

e. A matriz (AB) admite inversa 

13. ( OSEC - SP ) Dadas as matrizes e então, calculando-se ( A + B ) 2 , 
obtém-se: 


14. ( CESGRANRIO - RJ ) Se e então MN - NM é: 
 

15. ( FGV - SP ) Considere as matrizes e . A soma dos elementos da 
primeira linha de A . B é: 

16. ( UFPA - PA ) Dadas as matrizes e , qual é o valor de A . 2B ? 
 

17. ( UFPR - PR ) Resolvendo a equação  encontramos para 
valores de x e y, respectivamente: 
  
18. ( UFSC - SC ) A somas dos valores de x e y que satisfazem à equação matricial 

é: 

19. ( UFGO - GO ) Considere as matrizes , , , e 

. O valor de x para que se tenha A + BC = D é: 
 

20. Os números reais x, y e z que satisfazem a equação  
São tais que a sua soma é igual a  

21. ( FATEC - SOP ) Sejam e onde a R. Se X2 = Y, então: 
  

22. ( PUC - SP ) Se e , então a matriz X, de ordem 2, tal que A . X = B, é: 
 

 23. ( PUC - SP ) Sendo as matrizes e então, o valor de x tal que AB = 
BA é: 

24. ( FGV - SP ) Considere as matrizes e e seja C = AB. A soma dos 
elementos da 2a coluna de C vale: 
 

25. ( Mack - SP ) O número de matrizes A = ( aij)2x2 onde aij = x para i = j e aij = y para i j, tal que A 
= A-1 é: 


26. ( ITA - SP ) Considere P a matriz inversa da matriz M, onde: . A soma dos elementos 
da diagonal principal ma matriz P é: 

27. ( UECE - CE ) O produto da inversa da matriz pela matriz é igual a: 
 

28. ( ITA - SP ) Seja A a matriz 3x3 dada por . Sabendo-se que B é a inversa de A, 
então a soma dos elementos de B vale: 

SISTEMAS LINEARES 

  

1. A soma dos quadrados das soluções do sistema é: 

  

2. ( UFRN ) A solução do sistema é: 
  

3. ( UFRN ) Se a, b, e c são as soluções do sistema , então a . b . c vale: 
  

4. ( ITA - SP ) Se então temos: 
  

5. Dado o sistema , podemos afirmar que x . y . z é: 
  

6. Sendo a 1 o valor de y - x no sistema é: 


7. Sendo |a| |b| o par ( x, y ) solução do sistema é: 
 

8. ( CESGRANRIO ) Resolvendo o sistema vemos que x + 2y + 3z vale: 
 

9. ( MACK - SP ) Os valores de x , y e z solução do sistema formam, nessa ordem, 
uma PA de razão 1. O valor de a é: 
  

10. O valor de x/y no sistema é: 
  
  

11. O valor de no sistema , é: 
  
  

12. O valor de x + y + z no sistema é: 
  
  

13. O valor de x2 + y2 + z2 no sistema é: 
  
  

14. O valor de no sistema é: 
  
  


15. O valor de x + y + z no sistema é: 
  
  

16. ( FUVEST - SP ) Se então x é igual a: 
  
  

17. ( FUVEST - SP ) Se , então x + y + z é igual a: 
  
  

SISTEMAS LINEARES - DISCUSSÃO 

1. O sistema , é: 

 

2. O sistema  
  

3. Considere o sistema . Podemos afirmar corretamente que: 
  

4. (UEL - PR ) Se os sistemas e são equivalentes, então a2+b2 é igual a: 

5. ( FGV - SP ) Resolvendo o sistema de equações , temos que  


6. ( PUC - SP ) Estudando-se o seguinte sistema obtém-se: 
 

7. ( CESGRANRIO ) O número de soluções do sistema é: 

a.   

8. ( UFScar - SP ) O sistema linear admite uma infinidade de soluções. Seja z = (

 0 ) um valor arbitrário. Então, a solução ( x,y,z ) do sistema acima é: 
 

9. ( UEL - PR ) O sistema 'equivalente ao sistema definido pela equação matricial 

se os valores de k e t são respectivamente: 
 

10. ( FGV - SP ) Seja ( a, b, c, d ) a solução do sistema linear então o produto a . b 
. c vale: 

11. ( ALFENAS - MG ) O sistema de equações terá uma única solução se: 
 

12. O sistema de equações terá infinitas soluções se: 
  

13. (FMU - SP ) O sistema linear tem solução única para  


14. ( FGV - SP ) Determinando os valores de a e b, a fim de que o sistema seja 
indeterminado, o produto a . b é: 

15. ( PUC - RS ) Para que o sistema seja impossível, o valor de k deve ser: 
 

16. ( PUC - SP ) O valor de k tal que o sistema admite solução única é: 
 

17. ( FUVEST _ SP ) O sistema linear não admite solução se a for igual a: 

a.   

18. ( UEL - PR ) O sistema é possível e determinado se, e somente se, k for igual a: 
 

19. ( UEL - PR ) O sistema  

20. ( PUC - SP ) Os valores reais de a e b, para que o sistema seja compatível e 
indeterminado, são: 
  

21. ( FATEC - SP ) Para que o sistema seja compatível, a deve ser igual a: 


22. ( FGV - SP ) Para que o sistema onde k é um número real, uma das afirmações 
seguintes é correta: 
 
23. ( UNESP - SP ) Para que os valores reais de p e q o sistema não admite solução ? 

 

 24. ( UNIUBE ) O sistema linear de equações incógnitas x e y não admite solução se: 
  

25. ( CEFET – PR ) O sistema de incógnitas x e y é: 
 

 26. ( UEPG – PR ) Dado o sistema linear Ele é dito possível e indeterminado: 
  
  

 

 

 

 

 

 

 

 

 

 

 

 

 

 


COEFICIENTE ANGULAR - EQUAÇÃO DA RETA 

 1. A equação da reta que contém as bissetrizes do 1º e 3 º quadrantes é: 

a. y = 2x  

b. y = -x  

c. y = x  

d. y = x/2  

e. x = 3y 

  
2. A equação da reta que contém as bissetrizes do 2º e 4º quadrantes é : 

a. y = 2x  

b. y = -x  

c. y = x  

d. y = x/2  

e. x = 3y 

  
3. A equação da reta que passa pela origem e pelo ponto A ( 2, 5 ) é : 

a. y = 2x  

b. y = 5x/2  

c. y = x/2  

d. y = x/5  

e. y + x = 0 

  
4. O coeficiente angular da reta que forma com o eixo das abscissas um ângulo de 30º é: 

a. /3  

b.  

c. -   

d. - /3  

e. /3  

  
5. A reta que passa pelos pontos A ( 1, 2 ) e B ( -1, 6 ) intercepta o eixo das abscissas no ponto: 

a. ( 1, 0 )  

b. ( 2, 0 )  

c. ( 0, 2 )  

d. ( -2, 0 )  

e. ( -1, 0 ) 

  
6. A reta que passa pelos pontos A ( 2, -1 ) e B ( 3, 5 ) intercepta o eixo das ordenadas no ponto: 

a. ( 0, 17 )  

b. ( 0, -17 )  


c. ( 0, 13 )  

d. ( 0, -13 )  

e. ( 0, -31 ) 

  
7. A reta que passa pela origem do sistema cartesiano e pelo ponto P ( 2, 3 ) é: 

a. 2x - 3y = 0  

b. 3x - 2y = 0  

c. y = 2x  

d. y = 3x  

e. y = 2/3 x 

  
8. Uma equação da reta que intercepta os eixos coordenados nos pontos ( 0, 3 ) e ( -1, 0 ) é : 

a. y = - 3x  

b. y = - 3x + 3  

c. y = - 3x - 1  

d. y = 3x + 3  

e. y = x + 1 

  
9. Uma equação de reta que intercepta a bissetriz do primeiro quadrante, num ponto cuja abscissa é 2 e 
tem uma inclinação de 135º é: 

a. x - y - 4 = 0  

b. x + y - 4 = 0  

c. x - y + 4 = 0  

d. x + y + 4 = 0  

e. x + y = 0 

  
10. Uma equação de reta que passa pelos pontos ( 3, 4 ) e ( 3, 7 ) é: 

a. x = 3  

b. y = 3  

c. y - x = 3  

d. y = - 3x  

e. y = 3x 

  
11. Dados os ponto A ( 1, 1 ) , B ( 3, 0 ) e C ( -1, 2 ) podemos afirmar que : 

a. Os pontos estão alinhados  

b. os pontos formam um triângulo retângulo  

c. os pontos formam um triângulo de área igual a 6  

d. os pontos pertencem a uma reta de coeficientes angular -2  

e. os pontos formam um triângulo isósceles. 

  
 12. A equação da reta que é paralela à reta suporte das bissetrizes dos quadrantes impares e passa pelo 
ponto ( 2, 3 ) é: 

a. x + y + 1 = 0  


b. x - y -1 = 0  

c. x + y - 1 = 0  

d. x - y + 1 = 0  

e. x - y - 2 = 0 

  
13. Sejam as retas r: y = 6 e s: a reta que passa pela origem do sistema cartesiano e pelo ponto ( 3, 9 ). 
A área do triângulo formado por essas retas e pelo eixo das ordenadas é: 

a. 12  

b. 10  

c. 8  

d. 6  

e. 4 

  
14. A equação da reta que passa pela origem e pelo vértice da parábola y = x2 - 6x + 4 é 

a. 3x + 5y = 0  

b. 5x + 3y = 0  

c. 5x - 3y = 0  

d. 3x - 5y = 0  

e. x + y - 15 = 0 

  
15. O valor de m para que a reta de equação m.x + y - 2 = 0 passe pelo ponto A ( 1, -8 ) é: 

a. 10  

b. -10  

c. 6  

d. -6  

e. -1/8 

  
16. Os pontos ( a, 1 ) e ( 2, b ) estão sobre a reta x + 2y = 0. A distância entre eles vale: 

a. 2   

b.  

c.  

d. 2  

e. nda 

  
17. ( PUC - SP ) As retas 2x + 3y = 11 e x - 3y = 1 passam pelo ponto ( a, b ). Então a + b vale: 

a. 4  

b. 5  

c. 6  

d. -4  

e. 3 

  


18. ( FGV - SP ) A equação da reta na figura abaixo é: 

a. 3x + 2y = 6  

b. 3x - 2y = 6  

c. 2x + 3y = 6  

d. -3x + 2y = 6  

e. -2x + 3y = 6 

  

  
19. ( UEL - PR ) Seja a função y = mx + t representada no gráfico a seguir, os valores de m e t são 
respectivamente: 
  

a. -3/2 e -3  

b. -3/2 e 3  

c. 3/2 e 3  

d. 3 e -6  

e. 3 e 6 

  
20. ( FM ITAJUBA-MG ) O valor de m de modo que a reta de equação 2m - 5y + 1 = 0 tenha coeficiente 
angular igual a 4 é: 

a. 20  

b. 5  

c. -10  

d. 10  

e. -20 

  
21. ( FGV - SP ) Considere o gráfico: 


  

A equação da reta r é: 

a. y = x + 1  

b. y = x+1  

c. 3y - x = 3  

d. 3y + x = 1  

e. y + x = 1 

  
22. ( UFPR ) O ponto P ( -4, 3 ) é o ponto médio do segmento da reta AB, cujas extremidades estão 
sobre os eixos coordenados. Qual será a equação da reta AB ? 

a. x + y + 1 = 0  

b. x - y + 7 = 0  

c. 3 x - 4 y + 24 = 0  

d. 2 x + 3 y - 1 = 0  

e. 3 x + 2 y + 6 = 0 

  
23. O ponto de intersecção das retas ( r ) x+y-5=0 e (s) 2x - y - 7 = 0 é: 

a. ( 1, 4 )  

b. ( 4, 1 )  

c. ( 12, 7 )  

d. ( -4, 9 )  

e. ( -1, 6 ) 

  
24. A equação da reta que passa pela intersecção das retas x + y - 3 = 0 e 2x - y + 5 = 0 e tem 
coeficiente angular igual a 3/4 é: 

a. 12x + 9y - 50 = 0  

b. 12y - 9x = 0  

c. 12y + 9x + 50 = 0  

d. 12y - 9x - 50 = 0  

e. nda 

25. O valor de K, para a reta kx - 4y + 2k = 0 passe no ponto de intersecção das retas 2x - y + 3 = 0 e x 
+ y - 9 = 0 é: 


a. 7  

b. 2  

c. 9  

d. 5  

e. -7 

  
26. (AMAM ) Qual a equação da reta que passa pelo ponto P ( 1, 2 ) e forma um ângulo de 45º com o 
sentido positivo do eixo x ? 

a. y = x -1  

b. y = 2x + 1  

c. y = 1 - x  

d. y = x + 1  

e. y = 1 - 2x 

  
 27. ( FUVEST - SP ) Sejam os pontos A ( 1, 1 ), B ( 2,2 ) e C ( 3, 1 ). A altura do triângulo ABC pelo 
vértice A tem equação: 
  

a. y = x  

b. y = x + 1  

c. y = 2x - 1  

d. y = 2x + 1  

e. 10y = 9x + 1 

  
28. ( CESCEM. SP ) As retas 2x - y + 3 = 0 e x - 2y + 6 = 0 interceptam-se : 
  

a. sobre o eixo das ordenadas;  

b. no ponto ( -6, 0 )  

c. sobre o eixo das abscissas  

d. na origem dos eixos coordenados.  

e. no ponto ( 1, 5 ) 

  

POSIÇÕES RELATIVAS DE DUAS RETAS  

  

1. (UEPG - PR) - Para que as retas 2.x + m.y - 10 = O e m.x + 8.y + 5 = 0 sejam paralelas, o valor de m 
deve ser: 

a. 4  

b. - 4  

c. 4 ou -4  

d. -1  

e. nda 

  
2. (CEFET) - A reta 7.x - y + 7 = 0 determina um segmento sobre os eixos coordenados. Qual a 
mediatriz desse segmento? 


a. x + y - 25 = 0  

b. 7y + x = 0  

c. x + 7y - 24 = 0  

d. 7x + y + 7 = 0  

e. x + 7 y = 0 

  

3. (CESCEA) - As retas e são paralelas se:  

a. p + m = 0  

b. m = - p  

c. p = m  

d. p/m = 1  

e. p.m = 1  

  
4. ( PUC - SP ) As retas ( m-2 )x + 3y -1 = 0 e x + my + 2 = 0 são paralelas, somente se: 

a. m = 3  

b. m = -1  

c. m = 1  

d. m = 2  

e. m = 3 ou m = -1  

  
5. (UEPG-PR) A equação da mediatriz do segmento cujas extremidades são as intersecções da reta x - 3y 
- 6 = 0 com os eixos coordenados é: 
  

a. 3x - y - 8 = 0  

b. 3x - y + 8 = 0  

c. 3x + y + 8 = 0  

d. 3x + y - 8 = 0  

e. nda 

  
6. ( UFPR ) As equações das retas que passam pelo ponto ( 3, -5 ) e são uma paralela e outra 
perpendicular à reta 2x - y + 3 = 0 são : 

a. 2x-y - 11 = 0 e x + 2y + 7 = 0  

b. 2x + y - 11 = 0 e x + 2y + 7 = 0  

c. 2x + y + 11 = 0 e x + 2y + 7 = 0  

d. 2x + y - 11 = 0 e x - 2y - 7 = 0  

e. nda 

  
7. ( CESCEM - SP ) Para que a reta x - 3y + 15 = 0 seja paralela a reta determinada pelos pontos A ( a, 
b ) e B ( -1, 2 ), o valor de a é: 

a. -3b + 5  

b. 3b - 5  

c. 3b - 7  


d. -3b + 7  

e. ( b/3 ) - ( 7/3 )  

  
8. ( UEL - PR ) Determine a equação da reta que passa pelo ponto de intercessão das retas ( r ) 2x + y -
3 = 0 ( s ) 4x - 3y + 5 = 0 
  

a. x - 3y + 2 = 0  

b. x - 3y - 4 = 0  

c. 3x + y - 4 = 0  

d. 3x + y - 2 = 0  

e. x - y + 1 = 0 

  
9. A equação da reta suporte da altura relativa ao lado BC do triângulo ABC, de vértices A ( 1, 1 ), B ( -1, 
2 ) e C ( 3, 6 ) é: 

a. x + y = 0  

b. x + y - 2 = 0  

c. x - y + 2 = 0  

d. x + y - 2 + 0  

e. x - y - 2 = 0  

  
10. A soma das coordenadas do circuncentro do triângulo ABC, de vértices A ( 1, 1 ), B ( -1, 3 ) e C ( 3, 
7 ) é: 

a. 2  

b. 3  

c. 4  

d. 5  

e. 6  

  
11. ( ITA - SP ) Dadas as retas r1: x + 2y - 5 = 0 , r2 : x - y - 2 = 0 e r3: x - 2y -1 = 0 podemos afirmar 
que: 

a. são 2 a 2 paralelas  

b. r1 e r2 são paralelas  

c. r1 é perpendicular a r3  

d. r2 perpendicular a r3  

e. as três retas são concorrentes num mesmo ponto  

  
12 ( CEFET ) Qual é o ponto simétrico do ponto P ( 2, 3 ) em relação a reta x - y - 3 = 0 ? 

a. ( 4, -3 )  

b. ( 6, -1 ) e ( 4, -3 )  

c. ( 6, -1 )  

d. ( 2, -3 )  

e. ( 0, 1 ) 

  
13. ( CEFET ) O valor de m para a qual a reta x + y/m = 0 e 2x - 2y + 1 = 0 são perpendiculares é: 


  

a. -1/2  

b. -1  

c. 1  

d. 1/2  

e. -2 

14. ( FUVEST - SP ) São dados os pontos A ( 1, 1 ) e B ( 9, 3 ) . A mediatriz do segmento AB encontra o 
eixo dos y no ponto de ordenada igual a : 

a. 20  

b. 21  

c. 22  

d. 23  

e. 24 

  
15. ( CEFET ) Determine a equação da reta que passa pelo ponto ( 0, -1 ) e é paralela à bissetriz dos 
quadrantes ímpares: 
  

a. x + y = -1  

b. x - 2y = 2  

c. x + 2y = -2  

d. x - y = 1  

e. x - y = -1 

GABARITO 
  
MATRIZ FORMAÇÃO E IGUALDADE 
01 02 03 04 05 06 07 08 09 10 
D A A D B B D B E D 
  
MATRIZ – OPERAÇÕES 
01 02 03 04 05 06 07 08 09 10 
B D C C B A B C A E 
11 12 13 14 15 16 17 18 19 20 
B D A A E B C B C E 
21 22 23 24 25 26 27 28     
B A B A E D D B     
  
SISTEMAS LINEARES 
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 
A E A D D A D B C C B C A D B E E 
  
SISTEMAS LINEARES DISCUSSÃO 
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 
A A A E B C E C C E D B B A E A E D 
  
SISTEMAS LINEARES HOMOGÊNEOS 
01 02 03 04 05 06 07 08 09 10 11 12 13 
D A B E B D E C A E E E C 
  
  
GA COEFICIENTE ANGULAR / EQUAÇÃO DA RETA 
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 
C B B E B D B D B A A C D B A A B D 
19 20 21 22 23 24 25 26 27 28                 
C D C C B D A D A A                 
  
GA POSIÇÕES RELATIVAS ENTRE RETAS 


01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 
C C E E D A C C B E E A C C D 

 


