Name
Class
Date

Practice 4-7
Inverse Matrices and Systems
Write each system as a matrix equation. Identify the coefficient matrix, the variable matrix, and the constant matrix.
[image: image1.emf]

3 4 9
7 24

x y
y

− = −⎧
⎨

=⎩

3 4 9

7 24

x y

y

- =-

ì

í

=

î

13.

14.

[image: image15.png]{orr oo
ety 2

15.

[image: image2.emf]

4 9
12 2 17

12 3

x z
x y
x y z

− =⎧
⎪

+ =⎨
⎪ − + =⎩

4 9

12 2 17

12 3

x z

x y

x y z

- =

ì

ï

+ =

í

ï

- + =

î

Determine whether each system has a unique solution.
22.

[image: image3.wmf]424

36

de

de

+=

ì

í

+=

î

23.

[image: image4.wmf]3243

9640

xy

xy

-=

ì

í

-=

î

24.

[image: image5.wmf]3

231

45650

yz

xyz

xyz

--=

ì

ï

++=

í

ï

--=-

î

Solve each matrix equation. If the coefficient matrix has no inverse, write no unique solution.
20.

[image: image6.wmf]364

129

u

v

-

éùéùéù

=

êúêúêú

-

ëûëûëû

21.

[image: image7.wmf]123144

16464

x

y

-

éùéùéù

=

êúêúêú

-

ëûëûëû

Solve each system.
4.

[image: image8.emf]

3 5
4 6

x y
x y
+ =⎧

⎨
+ =⎩

3 5

4 6

x y

x y

+ =

ì

í

+ =

î

 8.

[image: image9.emf]

3 1
6 19 6
x y
x y
− = −⎧

⎨
− + =⎩

3 1

6 19 6

x y

x y

- =-

ì

í

- + =

î

 6.

[image: image10.emf]

2 3 12
2 7

x y
x y
+ =⎧

⎨
+ =⎩

2 3 12

2 7

x y

x y

+ =

ì

í

+ =

î

 7.

[image: image11.emf]

31
1

2 2 7

x y z
x y z
x y z

+ + =⎧
⎪

− + =⎨
⎪ − + =⎩

31

1

2 2 7

x y z

x y z

x y z

+ + =

ì

ï

- + =

í

ï

- + =

î

 5.

[image: image12.emf]

4 0
5 2 3 15
6 5 5 52

x y z
x y z
x y z

+ + =⎧
⎪

+ + = −⎨
⎪ − − =⎩

4 0

5 2 3 15

6 5 5 52

x y z

x y z

x y z

+ + =

ì

ï

+ + =-

í

ï

- - =

î

11.
[image: image13.emf]

0.5 1.5 7
3 3 5 3
2 2 1

x y z
x y z
x y z

+ + =⎧
⎪

+ + =⎨
⎪ + + = −⎩

0.5 1.5 7

3 3 5 3

2 2 1

x y z

x y z

x y z

+ + =

ì

ï

+ + =

í

ï

+ + =-

î

12.

[image: image14.emf]

2
1.5 3 0.5 8
9 4 5 4

x y z
x y z
x y z

+ + = −⎧
⎪

+ + =⎨
⎪ + + =⎩

2

1.5 3 0.5 8

9 4 5 4

x y z

x y z

x y z

+ + =-

ì

ï

+ + =

í

ï

+ + =

î

_1281442876.unknown

_1281442882.unknown

_1281442883.unknown

_1281442880.unknown

_1281442881.unknown

_1281442879.unknown

_1281442869.unknown

_1281442873.unknown

_1281442875.unknown

_1281442872.unknown

_1281442867.unknown

_1281442868.unknown

_1281442865.unknown

_1281442866.unknown

