

Assignment of Matrices and Determinants

Lecture: Ngeth Youdarith

Email: youdarith.ngeth@cadt.edu.kh
Due to date: 15.february.2025

Matrices


A matrix is a rectangular array of elements arranged into rows and columns. If a matrix has m rows and n columns, then the <u>order</u> of the matrix is denoted by m x n (read as m by n). A general matrix of m rows and n columns is


James Sylvester

$$\mathbf{A} = [\ \mathbf{a}_{ij} \]_{\text{m x n}} = \begin{bmatrix} a_{11} & a_{12}.... &a_{1j}..... & a_{1n} \\ a_{21} & a_{22}.... &a_{2j}..... & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{i1} & a_{i2}.... &a_{ij}..... & a_{in} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2}... &a_{mj}..... & a_{mn} \end{bmatrix}_{mxn}$$

eg :- A = [
$$a_{ij}$$
] $a_{x3} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$


Arthur Cayley

- 1. In the matrix $\begin{bmatrix} 2 & 5 & 19 & 7 \\ \sqrt{2} & 3 & -5 & 11 \\ 6 & -4 & 5 & 2 \end{bmatrix}$
 - (a) write the order of the matrix
 - (b) The number of elements
 - (c) Write the elements a_{12} , a_{31} , a_{33} , a_{42}
- 2. If a matrix has 15 elements, what are the possible orders it have?
- 3. If a matrix has 24elements ,list out all possible orders of that matrix? What, if it has 17 elements ?

① 012600012

- 4. Construct a 3 x 2 matrix A such that $A = |a_{ij}|$ where $a_{ij} = 2i + j$
- 5. Construct a 3 x 3 matrix A such that $A = |a_{ij}|$ where $a_{ij} = i j$
- 6. Construct a 3 X 4 matrix A=[a_{ij}] where $a_{ij} = \frac{(i-j)^2}{2}$

- 7. Construct a 2 x 2 matrix, $a_{ij} = i^2 + j^2 + 7$
- 8. Construct a 4 x 3 matrix B such that $b_{ij} = \frac{(i+2j)^2}{2}$
- 9. Construct a 2 x 3 matrix B = [b_{ij}] whose elements b_{ij} are given by $b_{ij} = \frac{\left|-3i+2j\right|}{5}$
- 10. Construct a 3 x 2 matrix A such that $A = [a_{ij}]$ where $a_{ij} = \begin{cases} i+j, i \ge j \\ i-j, i < j \end{cases}$
- 11. Construct a 3 x 3 matrix A where $A = [a_{ij}]$ where $a_{ij} = 4i 2j$, $i \neq j$ and $a_{ij} = 0$ when i = j.
- 12. Write a 2 x 2 matrix whose general term is given by $a_{ij} = \left[\frac{i}{j}\right]$ whete [x] denote greatest integer function
- 13. Construct a 4 x 3 matrix A = [a_{ij}], where $a_{ij} = 2i + \frac{i}{j}$
- 14. Construct a 2 x 2 matrix A = [a_{ij}], where $a_{ij} = \begin{cases} i j, i \ge j \\ i + j, i < j \end{cases}$

Different types of Matrices.

- (a) **Row matrix** :- A matrix having only one row is called row matrix . Its order is 1 x n eg :- [1 2 3 4] $_{1 \times 4}$
- (b) Column matrix: A matrix having only one column is column matrix. Its order is n x 1

$$eg := \begin{bmatrix} 1 \\ 3 \\ -4 \\ 5 \end{bmatrix}_{4x1}$$

- (c) **Zero matrix** :- If all elements of a matrix are zeros, it is called zero matrix or null Matrix denoted by O. eg:- $O = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$
- (d) **Square matrix**:- If a matrix has same number of rows and columns, it is called square matrix, order is n x n.

eg:-
$$A = \begin{bmatrix} 3 & -1 & 1 \\ 0 & 11 & 2 \\ -6 & 78 & 9 \end{bmatrix}_{3x3}$$
, $B = \begin{bmatrix} 9 & 0 \\ 5 & 2 \end{bmatrix}_{2x2}$

In the matrix A the elements 3, 11, 9 are called the principal diagonal elements

(e) **Diagonal matrix**:- A square matrix is said to be diagonal if all the elements except the principal diagonal elements are zero

eg:
$$A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}_{3x3} = diag(1, 2, 3)$$

(f) **Scalar matrix**:- A diagonal matrix is said to be scalar matrix if all the principal diagonal elements are same. i.e $a_{ij} = k$ for i = j, $a_{ij} = 0$ for $i \neq j$

$$eg :- A = \begin{bmatrix} 3 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{bmatrix}_{3x3}$$

(g) **Unit (identity) matrix**:- A scalar matrix is said to be identical if all the principal diagonal elements are unity and is denoted by I_n . i.ea_{ij} = $\begin{cases} 0, i \neq j \\ 1, i = j \end{cases}$

$$eg :- I_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}_{3x3}$$

- (h) **Triangular matrices**. They are of two types
 - (1) **Upper triangular matrix**:- A square matrix is called an upper triangular matrix, if all its elements below the principal diagonal elements are zero. i.e $[a_{ij}]_{mxn}$ is an upper triangular if m=n and $a_{ij}=0$ for i>j

eg:-
$$\begin{bmatrix} 4 & 3 & -2 \\ 0 & 1 & 0 \\ 0 & 0 & 5 \end{bmatrix}_{3x3}$$

(2) **Lower triangular matrix**:- A square matrix is called a lower triangular matrix, if all its elements above the principal diagonal elements are zero. i.e $[a_{ij}]_{mxn}$ is a lower triangular if m = n and $a_{ij} = 0$ for i < j

eg:-
$$\begin{bmatrix} 9 & 0 & 0 \\ 12 & -1 & 0 \\ 5 & 9 & 4 \end{bmatrix}_{3x3}$$

(i) Comparable Matrices: Two matrices are comparable if they are of same order

→ Algebra of matrices.

(a) Two matrices A and B are equal, written as A = B, iff they are of the same order and their corresponding entries are equal.

15. Find x, y and z if
$$\begin{bmatrix} 3 & 2 & 1 \\ x & y & 5 \\ 1 & -1 & 4 \end{bmatrix} = \begin{bmatrix} 3 & 2 & 1 \\ -1 & 0 & 5 \\ 1 & -1 & z \end{bmatrix}$$

16 Find x and y if
$$\begin{bmatrix} 2x-1 \\ 5 \end{bmatrix} = \begin{bmatrix} 3 \\ x+y \end{bmatrix}$$

17. Given a matrix
$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
 and $B = \begin{bmatrix} 1 & 2 & 0 \\ 3 & 4 & 0 \\ 0 & 0 & 0 \end{bmatrix}$ equal? Give reasons?

18. If
$$\begin{bmatrix} x+3 & z+4 & 2y-7 \\ -6 & a-1 & 0 \\ b-3 & -21 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 6 & 3y-2 \\ -6 & -3 & 2c+2 \\ 2b+4 & -21 & 0 \end{bmatrix}$$
, find a, b, c, x, y and z?

19. If
$$\begin{bmatrix} 3a+2b & a+3b \\ 5c-d & 3c+4d \end{bmatrix} = \begin{bmatrix} 6 & 7 \\ 8 & 11 \end{bmatrix}$$
 find a, b, c, d?

20. Find a and b if A = B where A =
$$\begin{bmatrix} a+4 & 3b \\ 8 & -6 \end{bmatrix}$$
 and B = $\begin{bmatrix} 2a+2 & b^2+2 \\ 8 & b^2-10 \end{bmatrix}$

(b) Addition of matrices

If A and B are two matrices of same order then A+B is a matrix of same order whose element are obtained by adding corresponding elements of A and B

Properties:- (1) Matrix addition is commutative

- (2) Matrix addition is associative
- (3) If A, B, C are matrices of same order, then

A + B = A + C implies A = C [cancellation law]

(c) If A is a matrix then kA is a matrix obtained by multiplying all elements of A by k

21. Find A + B and A - B if A =
$$\begin{bmatrix} 5 & 2 & -1 \\ 6 & 4 & -2 \end{bmatrix}$$
 and B = $\begin{bmatrix} 2 & 8 & 3 \\ -4 & 5 & 9 \end{bmatrix}$

22. If
$$A = \begin{bmatrix} 2 & -1 \\ 3 & 1 \end{bmatrix}$$
, $B = \begin{bmatrix} 1 & 4 \\ 7 & 2 \end{bmatrix}$, Find $2A + 3B$ and $3A - 2B$

23. Find x and y if
$$2\begin{bmatrix} 1 & 3 \\ 0 & x \end{bmatrix} + \begin{bmatrix} y & 0 \\ 1 & 2 \end{bmatrix} = \begin{bmatrix} 5 & 6 \\ 1 & 8 \end{bmatrix}$$

24. If
$$A = \begin{bmatrix} 2 & -2 \\ 4 & 2 \\ -5 & 1 \end{bmatrix}$$
 and $B = \begin{bmatrix} 8 & 0 \\ 4 & -2 \\ 3 & 6 \end{bmatrix}$, find X such that $2A + 3X = 5$ B

25.
$$A = \begin{bmatrix} -1 & 0 & 2 \\ 3 & 1 & 4 \end{bmatrix}$$
, $B = \begin{bmatrix} 0 & -2 & 5 \\ 1 & 3 & -2 \end{bmatrix}$, $C = \begin{bmatrix} 5 & 2 & -1 \\ 6 & 4 & -2 \end{bmatrix}$ compute $2A - 3B + 4C$

26. Solve the matrix equation
$$\begin{bmatrix} x^2 \\ y^2 \end{bmatrix} - 3 \begin{bmatrix} x \\ 2y \end{bmatrix} = \begin{bmatrix} -2 \\ 9 \end{bmatrix}$$

27. Find X and Y if
$$X + Y = \begin{bmatrix} 7 & 0 \\ 2 & 5 \end{bmatrix}$$
 and $X - Y = \begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix}$

29. Two farmers Anil and Rajesh cultivate only three varities of rice namely Basmati, Permal and Naura. The sale in rupees of these varities by both farmers on the month of may and june are given below by the following matrices A and B

May sales

. Basmati Permal Naura

$$A = \begin{bmatrix} 10000 & 20000 & 30000 \\ 50000 & 30000 & 10000 \end{bmatrix} \begin{bmatrix} Anil \\ Rajesh \end{bmatrix}$$

June sales

. Basmati Permal Naura

$$A = \begin{bmatrix} 5000 & 10000 & 6000 \\ 20000 & 10000 & 10000 \end{bmatrix} \frac{Anil}{Rajesh}$$

Find what were the combined sales in may and june for each farmer in each variety Find change in sales from may to june

30. Find x, y, z if
$$\begin{pmatrix} x+y+z \\ x+z \\ y+z \end{pmatrix} = \begin{pmatrix} 9 \\ 5 \\ 7 \end{pmatrix}$$
, x = 2, y = 4, z = 3

31. Find X and Y if (a)
$$X + Y = \begin{bmatrix} 7 & 0 \\ 2 & 5 \end{bmatrix}$$
 and $X - Y = \begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix}$

(b)
$$2X + 3Y = \begin{bmatrix} 2 & 3 \\ 4 & 0 \end{bmatrix}$$
 and $3X + 2Y = \begin{bmatrix} 2 & -2 \\ -1 & 5 \end{bmatrix}$

(d) Multiplication of matrices

If
$$A = [a_{ij}]_{mxn}$$
 and $B = [b_{jk}]_{nxp}$ then $AB = [c_{ik}]_{mxp}$ where $c_{ik} = \sum_{j=1}^{n} a_{ij}b_{jk}$, $i = 1,2,3,...,m$ and $k = 1,2,3,...,p$.

If A is a m x n matrix and B is a n x p matrix, then AB is a m x p matrix.

{ Two matrices can be subjected for multiplication, only if the number of columns of the first matrix and the number of row of the second matrix are same }

Points to note

- (a) If A is a square matrix, then $A^m = A^{m-1}A = AA^{m-1}$, for all $m \in N$. i.e $A^2 = A$. A & $A^3 = A^2$. A
- (b) If $f(x) = a_0 + a_1 x + a_2 x_2 + \dots + a_m x^m$ is any polynomial with real (or complex) Coefficients then $f(A) = a_0 I + a_1 A + a_2 A^2 + \dots + a_m A^m, A \text{ is any square matrix.}$
- (c) If A and B are two matrices such that AB exists, then BA may or may not exist.
- (d) Matrix multiplication is not commutative in general
- (e) Matrix multiplication is associative i.e (AB) C = A (BC)
- (f) matrix multiplication is distributive over matrix addition A(B+C)=AB+AC
- (g) The product of two matrices can be a null matrix while neither of them is the null matrix .

For example :- If
$$A = \begin{bmatrix} 0 & 2 \\ 0 & 0 \end{bmatrix}$$
 and $B = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$, then $AB = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$

32. If
$$A = \begin{bmatrix} 1 & 2 \\ -2 & 3 \end{bmatrix}$$
 and $B = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{bmatrix}$ find AB and BA

33. If
$$A = \begin{bmatrix} 3 & 2 \\ -1 & 0 \\ -1 & 1 \end{bmatrix}$$
, $B = \begin{bmatrix} 4 & 5 & 6 \\ 0 & 1 & 2 \end{bmatrix}$ Find AB and BA

34. If
$$A = \begin{bmatrix} a & 0 \\ 1 & 1 \end{bmatrix}$$
 and $B = \begin{bmatrix} 1 & 0 \\ 5 & 1 \end{bmatrix}$ find a so that $A^2 = B$

35. Evaluate
$$\begin{bmatrix} 2 \\ 4 \\ 6 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \end{bmatrix}$$

$$36. \qquad \text{If } A_{\theta} = \begin{bmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{bmatrix} \text{ Show that } A_{\theta} \; . \; \; A \varphi \qquad = \; A_{\theta + \varphi}$$

37. Evaluate
$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 1 & 0 & 2 \\ 2 & 0 & 1 \\ 0 & 1 & 2 \end{bmatrix} \begin{bmatrix} 2 \\ 4 \\ 6 \end{bmatrix}$$

38. If
$$f(x) = 3x^2 - 9x + 7$$
, find $f(A)$?

39. Find x if
$$\begin{bmatrix} x & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ -2 & -3 \end{bmatrix} \begin{bmatrix} x \\ 3 \end{bmatrix} = 0$$

40. Given an example of two non zero matrices A and B such that AB = 0?

41. If
$$A = \begin{bmatrix} 3 & -5 \\ -4 & 2 \end{bmatrix}$$
, Find the value of A^2 - 5A - 14 I?

42. If
$$M = \begin{bmatrix} 1 & -3 & 2 \\ 4 & 7 & 8 \\ 8 & -3 & -1 \end{bmatrix}$$
 Evaluate $M^2 - 5M + 22 I$?

43. Let
$$A = \begin{bmatrix} 0 & -\tan\frac{\alpha}{2} \\ \tan\frac{\alpha}{2} & 0 \end{bmatrix}$$
, show that $I + A = (I - A) \begin{bmatrix} \cos\alpha & -\sin\alpha \\ \sin\alpha & \cos\alpha \end{bmatrix}$

44. If A is a m x n matrix such that AB and BA are both defined, then write the order of matrix B?

45. For what values of x,
$$\begin{bmatrix} 1 & 2 & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 & 0 \\ 2 & 0 & 1 \\ 1 & 0 & 2 \end{bmatrix} \begin{bmatrix} 0 \\ 2 \\ x \end{bmatrix} = 0$$

- 46. Find the number of all possible matrices of order 3 x 3 with each entry 0 or 1?
- 47. What is the condition for m and n for which a matrix $A = [a_{ij}]_{mxn}$ is a square matrix
- 48. If A is of order 2 x 3 and B is of order 3 x 2, then write the order of AB?

49. Let
$$f(x) = \begin{bmatrix} \cos x & -\sin x & 0 \\ \sin x & \cos x & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
, find $f(x)$. $f(-x)$

50. Find f (A) , where
$$f(x) = x^2-5x+7$$
 for $A = \begin{bmatrix} 3 & 1 \\ -1 & 2 \end{bmatrix}$

51. If
$$f(x) = 2x^2 - 3x$$
, find $f(A)$ if $A = \begin{bmatrix} -2 & 1 \\ 0 & 3 \end{bmatrix}$

If
$$A = \begin{bmatrix} \cos^2 x & \cos x \sin x \\ \cos x \sin x & \sin^2 x \end{bmatrix}$$
, $B = \begin{bmatrix} \cos^2 y & \cos y \sin y \\ \cos y \sin y & \sin^2 y \end{bmatrix}$, show that AB is a zero matrix if x and y differ by an odd multiple of $\pi/2$

.

53. If
$$A = \begin{bmatrix} -1 & 3 & 5 \\ 1 & -3 & -5 \\ -1 & 3 & 5 \end{bmatrix}$$
, verify that $A^2 = A$

54. If A is a square matrix such that $A^2 = A$, prove that $(I + A)^3 - 7A = A$

55. If
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 3 & -2 & 1 \\ 4 & 2 & -1 \end{bmatrix}$$
, Evaluate $A^3 - 23A - 40I$

56. If
$$A = \begin{bmatrix} 3 & -2 \\ 4 & -2 \end{bmatrix}$$
, $I = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$, then find k such that $A^2 = kA - 2I$

57. Find the matrix A such that
$$\begin{bmatrix} 1 & 1 \\ 0 & -1 \end{bmatrix} A = \begin{bmatrix} 3 & 3 & 5 \\ 1 & 0 & 1 \end{bmatrix}$$

58. If
$$A = \begin{bmatrix} a & b \\ 0 & 1 \end{bmatrix}$$
, prove by P.M.I. that $A^n = \begin{bmatrix} a^n & \frac{b(a^n - 1)}{(a - 1)} \\ 0 & 1 \end{bmatrix}$

59. If
$$A = \begin{bmatrix} 3 & -4 \\ 1 & -1 \end{bmatrix}$$
 prove by P.M.I. that $A^n = \begin{bmatrix} 1+2n & -4n \\ n & 1-2n \end{bmatrix}$, where n is any positive integer

60. If
$$A = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$
, prove using induction that $A^{m} = \begin{bmatrix} 3^{m-1} & 3^{m-1} & 3^{m-1} \\ 3^{m-1} & 3^{m-1} & 3^{m-1} \\ 3^{m-1} & 3^{m-1} & 3^{m-1} \end{bmatrix}$

61. If
$$A = \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix}$$
, using P.M.I prove that $A^n = \begin{bmatrix} \cos n\alpha & -\sin n\alpha \\ \sin n\alpha & \cos n\alpha \end{bmatrix}$

62. There are three families. Family A consists of 2 men ,3 women and 1 child . Family B consists of 2 men , 1 women and 3 children . Family C has 4 men , 2 women and 6 children . Daily income of men and women are Rs. 65 and 42 respectively and children have no income . Calculate the daily income of each family .

63. If
$$A = \begin{bmatrix} 0 & -\tan \alpha/2 \\ \tan \alpha/2 & 0 \end{bmatrix}$$
 and I is an identity matrix of order 2,

P.T $I + A = (I - A) \begin{bmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{bmatrix}$

- Asok, Ramesh and Ravi are friends. Ashok need 5 note books, 3 pen and 2 pencils. Ramesh 64. needs 7 note books, 5 pen and a pencil. Ravi needs 4 note books, 2 pen and 5 pencils. They require the prices in three shops A, B and C. In shops Rs.12 for a note book, Rs.8 for a pen and Rs.2 for a pencil. In shop B, the respective process are Rs.11, Rs.9 and Rs.3. In shop C, it is Rs. 15, Rs.6 and Rs.4 respectively. Express the above information into two matrices P and Q. Find PQ and thus prepare an estimate
- 65. A trust fund has Rs.30,000 that must be invested in two different types of bonds. The first bond pays 5% interest per year and the second bond pays 7% per year. Using matrix multiplication determine how to divide Rs.30,000 among the two bonds if the trust fund must obtaon an annual total interest of Rs.1800

Transpose of a matrix

If A is a matrix, then a matrix obtained by interchanging rows and columns of A is called the transpose of a matrix and is denoted by A'. Thus if A is a m x n matrix , then A ' is a n x m matrix

eg:- If
$$A = \begin{bmatrix} 5 & -2 \\ 3 & 4 \\ 9 & 1 \end{bmatrix}$$
, then $A^T = \begin{bmatrix} 5 & 3 & 9 \\ -2 & 4 & 1 \end{bmatrix}$

Properties

1.
$$(A')' = A$$
 2. $(A + B)' = A' + B'$
3. $(AB)' = B'A'$. 4. $(kA)' = kA'$.

3.
$$(AB)' = B'A'$$
. 4. $(kA)' = kA'$.

Symmetric and Skew-Symmetric Matrices.

A square matrix A is said to be symmetric if A' = A(i.ea_{ii} = a_{ii}) and is said to be skew – symmetric if A ' = - A (i.e a_{ii} = - a_{ii})

All principal diagonal elements of a skew - symmetric matrix are zeroes.

Note:- (1) Every square matrix A can be uniquely expressed as the sum of two matrices of which one is symmetric and the other is skew-symmetric

i.e
$$A = P + Q$$
 where

$$P = \frac{1}{2}(A + A')$$
 a symmetric matrix,

$$\mathbf{Q} = \frac{1}{2}(A - A')$$
 a skew-symmetric matrix.

- (2) If A and B are symmetric matrices, then AB is symmetric only when AB = BA or iff A and B commute
- (3) For a symmetric matrix, all its positive integral powers are symmetric and for a skew symmetric matrix, all even integral powers are symmetric and all odd integral powers are skew symmetric
- (4) If A and B are symmetric matrices of same order, then AB + BA is symmetric Where as AB BA is skew symmetric matrix
- 66. If A' = $\begin{bmatrix} -2 & 3 \\ 1 & 2 \end{bmatrix}$ and B = $\begin{bmatrix} -1 & 0 \\ 1 & 2 \end{bmatrix}$, then find (A + 2B)'
- 67. If $A = \begin{pmatrix} 2 & 1 & 3 \\ 4 & 1 & 0 \end{pmatrix}$ and $B = \begin{pmatrix} 1 & -1 \\ 0 & 3 \\ 5 & 8 \end{pmatrix}$ Verify that $(AB)^T = B^T A^T$
- 68. Show that every square matrices can be expressed as the sum of two matrices, of which one is symmetric and other is skew-symmetric?
- 69. Express $\begin{bmatrix} 4 & 2 & -1 \\ 3 & 5 & 7 \\ 1 & 2 & -1 \end{bmatrix}$ as the sum of two matrices of which one is symmetric and other skew

symmetric

skew symmetric.

- 70. Express $\begin{bmatrix} 1 & 0 & -9 \\ -6 & 2 & 7 \\ 3 & -5 & 6 \end{bmatrix}$ as the sum of two matrices of which one is symmetric and other is
- 71. If A and B are symmetric matrices of same order, prove that AB + BA is symmetric and AB BA is a skew-symmetric matrix?
- 72. Prove that the principal diagonal elements of a skew symmetric matrix are all zero
- 73. For the matrix A, prove that $A + A^{T}$ is a symmetric matrix
- 74. For the matrix A, prove that $A A^{T}$ is a skew-symmetric matrix
- 75. If B is a skew symmetric matrix, prove that (ABA^{T}) is a skew symmetric matrix?
- 76. If A is a 3 x 4 matrix and B is a matrix such that A'B and BA' are both defined, find the order of B?

77. Express
$$\begin{bmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{bmatrix}$$
 as the sum of a symmetric and a skew symmetric matrices

78. If
$$A = [1 \ 2 \ 3]$$
, write AA^{T}

79. Let
$$A = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$
 then find AA^{T} .

- 80. Name a matrix which is both symmetric as well as skew symmetric
- 81. If the matrix $A = \begin{bmatrix} 0 & a & -3 \\ 2 & 0 & -1 \\ b & 1 & 0 \end{bmatrix}$ is skew symmetric, find a and b

Determinants

Associated with every square matrix A there defines a real number called determinant of A ,denoted as |A| or det(A) and is defined as follows :

(a) If
$$A = [a_{11}]$$
, then det $A = |A| = a_{11}$.

(b) If
$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$
, then $\det A = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11} a_{22} - a_{21} a_{12}$.

(c) If
$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$
, then $\det A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$

$$= \ a_{11} \ a_{22} \ a_{33} - a_{11} \ a_{32} \ a_{23} - a_{12} \ a_{21} \ a_{33} + \ a_{12} \ a_{31} \ a_{23} + \ a_{13} \ a_{21} \ a_{32} \ - a_{13} \ a_{31} \ a_{22}.$$

A square matrix is said to be singular if det A = 0, otherwise non-singular

If A is a n x n matrix and λ is a constant, then

$$(a)|\lambda A| = \lambda^n |A|$$
 $(b) |\lambda AB| = \lambda^n |A||B|$

1. Evaluate the determinant of following matrices

a)
$$\begin{bmatrix} 3 & -5 \\ -8 & 9 \end{bmatrix}$$
 b)
$$\begin{bmatrix} \cos x & -\sin x \\ \sin x & \cos x \end{bmatrix}$$
 c)
$$\begin{bmatrix} 0 & \sin \alpha & -\cos \alpha \\ -\sin \alpha & 0 & \sin \beta \\ -\cos \alpha & -\sin \beta & 0 \end{bmatrix}$$
 d)
$$\begin{bmatrix} 1 & 2 & 5 \\ 2 & 3 & 1 \\ -1 & 1 & 1 \end{bmatrix}$$

2. For what value of x , the matrix
$$\begin{bmatrix} 5-x & x+1 \\ 2 & 4 \end{bmatrix}$$
 is singular ?

youdarith.ngeth@cadt.edu.kh

① 012600012

Linear Algebra Worksheet

3. If
$$A = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 4 \end{bmatrix}$$
, prove that $|3A| = 27|A|$

4. Find the integral value of x if
$$\begin{vmatrix} x^2 & x & 1 \\ 0 & 2 & 1 \\ 3 & 1 & 4 \end{vmatrix} = 28$$

5.

6.

7. Evaluate the determinant
$$\begin{vmatrix} \log_3 512 & \log_4 3 \\ \log_3 8 & \log_4 9 \end{vmatrix}$$

- What positive value of x that makes the pair of determinants equal $\begin{vmatrix} 2x & 3 \\ 5 & x \end{vmatrix}$, $\begin{vmatrix} 16 & 3 \\ 5 & 2 \end{vmatrix}$ 8.
- If A is a 3 x 3 matrix and if |A| = 4 and |B| = 5, find |2AB|9.
- For any 2 x 2 matrix A, |A| = 5, find |kA|? 10.

Minors and Cofactors.

Let $A = [a_{ij}]$ be a square matrix of order n and A_{ij} be the square matrix obtained from A by deleting the ith row and jth column, then $M_{ij} = minor of a_{ij} = det A_{ij}$ and $A_{ij} =$ cofactor of $a_{ij} = (-1)^{i+j} \det A_{ij} = (-1)^{i+j} M_{ij}$.

Adjoint of a matrix

Let A be a square matrix, then the transpose of the cofactor matrix is called Adjoint of the matrix and is denoted by **Adj A**.

Properties

1.
$$|adj A| = |A|^{n-1}$$

1.
$$|adj A| = |A|^{n-1}$$

2. $adj AB = (adj B) (adj A)$
3. $adj A^{T} = (adj A)^{T}$

3.
$$\operatorname{adj} A^{T} = (\operatorname{adj} A)^{T}$$

4. adj (adj A) =
$$|A|^{n-2}$$
 A

If A is a n x n matrix and λ is a constant, then

$$(a)A.(adjA) = |A|I_n(b)|A||adjA| = |A|^n$$

- If A is a square matrix of order 3 such that | adj A | = 100, find | A |11.
- What is the value of $|3I_3|$ where I_3 is the identity matrix of order 3? 12.

- 13. A square matrix A is of order 3, and has |A| = 5, find |A| = 5
- 14. Find the minors and cofactors for $A = \begin{bmatrix} 1 & -3 & 2 \\ 4 & 7 & 8 \\ 8 & -3 & -1 \end{bmatrix}$
- 15. A is a square matrix of order 3 and $\mid A \mid = 7$, write the value of \mid adj . A \mid
- 16. Write the adjoint of the following matrix $\begin{pmatrix} 2 & -1 \\ 4 & 3 \end{pmatrix}$
- 17. If $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$, verify that A (adj. A) = (adj. A) = $A \mid I_2$.
- 18. Find the adjoint of A if A = $\begin{bmatrix} 1 & 1 & 1 \\ 2 & 1 & -3 \\ -1 & 2 & 3 \end{bmatrix}$

■ Inverse of a square matrix

Let A be a non singular square matrix of order n , then A is said to be invertible , if there exists a square matrix B such that $AB = I_n = BA$, then B is called the **inverse** of A and is denoted by A^{-1} .

Properties

- 1. $A^{-1} = \frac{adjA}{|A|}$
- 2. $(A^{-1})^{-1} = A$
- 3. If A and B are invertible matrices of same order , then AB is invertible of same order and (AB) $^{-1}$ = B^{-1} A^{-1}
- 4. If A and B are invertible square matrices of same order then adj (AB) = (adj B) (adj A)
- 5. For singular matrices, inverse doesn't exists.
- 6. The inverse of a matrix, if it exists is unique
- 7. $(A^{-1})^T = (A^T)^{-1}$
- 8. Let A, B, C are square matrices of same order and if AB = AC, then B = C

► Elementary row operations

The elementary row operations on a matrix are defined as follows.

- (a) The interchange of any two rows
- (b) The multiplication of every element of a row by a non-zero constant

(c) The addition to the elements of a row, the products of the corresponding elements of any other row by any non-zero constant.

► Method to find the inverse of a matrix by elementary row transformations:

Let A be a square matrix

Step I: Write A = IA

Step II: Apply a sequence of operations on L.H.S. and prefactor of product IA till we get I = BA

Step III: The matrix B is the required inverse of the matrix A

Note:- If after applying one or more elementary operations, we get all zeros in one row, then A^{-1} does not exists

- 19. Find the inverse of the matrix $\begin{bmatrix} 2 & -1 \\ -3 & 2 \end{bmatrix}$.
- 20. Find the inverse of the matrix $\begin{bmatrix} 1 & -1 & 2 \\ 0 & 2 & -3 \\ 3 & -2 & 4 \end{bmatrix}$.
- 21. Find the inverse of $\begin{bmatrix} a & b \\ c & \frac{1+bc}{a} \end{bmatrix}$
- 22. Prove that $(AB)^{-1} = B^{-1}$. A^{-1} , where $A = \begin{bmatrix} 3 & 2 \\ 7 & 5 \end{bmatrix}$ and $B = \begin{bmatrix} 6 & 7 \\ 8 & 9 \end{bmatrix}$
- 23. If $A = \begin{bmatrix} 3 & 1 \\ -1 & 2 \end{bmatrix}$, show that $A^2 5A + 7I = 0$ and find A^{-1}
- 24. Show that $A = \begin{bmatrix} 2 & -1 & 1 \\ -1 & 2 & -1 \\ 1 & -1 & 2 \end{bmatrix}$ satisfies the equation $A^3 6A^2 + 9A 4I = 0$. Hence find A^{-1}
- 25. Show that $A = \begin{bmatrix} 5 & 3 \\ -1 & -2 \end{bmatrix}$ satisfies the equation $x^2 3x 7 = 0$, thus find A^{-1} ?
- 26. If A and B are invertible matrices of order n , then show that AB is also invertible and $(AB)^{-1} = B^{-1}A^{-1}$
- 27. If $A = \begin{bmatrix} 3 & 1 \\ 4 & 0 \end{bmatrix}$ and $B = \begin{bmatrix} 4 & 0 \\ 2 & 5 \end{bmatrix}$, verify that $(AB)^{-1} = B^{-1}A^{-1}$.
- 28. Find the inverse of the matrix $A = \begin{bmatrix} a & b \\ c & \frac{1+bc}{a} \end{bmatrix}$ and show that $aA^{-1} = (a^2 + bc + 1)I_2 aA$.
- 29. If $A = \begin{bmatrix} 1 & \tan x \\ -\tan x & 1 \end{bmatrix}$, show that $A'A^{-1} = \begin{bmatrix} \cos 2x & -\sin 2x \\ \sin 2x & \cos 2x \end{bmatrix}$
- 30. If A is a square matrix such that $A^3 = I$. Prove that A is non singular and prove that $A^{-1} = A^2$

31. Obtain the inverse of the following matrix using elementary operations:

(a)
$$\begin{bmatrix} 1 & 3 \\ 2 & 7 \end{bmatrix}$$
 (b) $\begin{bmatrix} 2 & 5 \\ 1 & 3 \end{bmatrix}$
 (c) $\begin{bmatrix} 3 & 2 \\ 10 & 7 \end{bmatrix}$
 (d) $\begin{bmatrix} 3 & 0 & -1 \\ 2 & 3 & 0 \\ 0 & 4 & 1 \end{bmatrix}$

Applications of determinants

(1) Area of the triangle

If $A(x_1,y_1)$, $B(x_2,y_2)$, $C(x_3,y_3)$ be three vertices of a triangle then the

area of the triangle ABC is
$$\frac{1}{2}$$
 $\begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}$

Note:- If the three points are collinear, then the area is zero

- 32. Find the area of a triangle with vertices (5, 4), (-2, 4) and (2, -6)
- 33. Prove that the points (a, b+c), (b, c+a), (c, a+b) are collinear
- Using determinants, find the equation of the line joining the points (1, 2) & (3,6)34.
- Find the value of x, if area of triangle is 35 sq.units with vertices (x, 4), (2, -6) and (5, 4)35.

(2) Solution of linear equations (Cramer's rule)

Consider 3 linear equations in 3 unknowns:-

$$a_1 x_1 + a_2 x_2 + a_3 x_3 = d_1$$

 $b_1 x_1 + b_2 x_2 + b_3 x_3 = d_2$
 $c_1 x_1 + c_2 x_2 + c_3 x_3 = d_3$

Let Δ be the determinant of the coefficients and Δ_1 be the determinant obtained by replacing the first column of Δ by the columns matrix (i.e. d_1, d_2, d_3). Similarly we define Δ_2 , Δ_3

Case – I

If $\Delta \neq 0$, then the system is said to be **consistent** and has **unique solution** given by

$$x_1 = \frac{\Delta_1}{\Lambda}$$
, $x_2 = \frac{\Delta_2}{\Lambda}$, $x_3 = \frac{\Delta_3}{\Lambda}$

Case – II

If $\Delta=0$ and each Δ_1 , Δ_2 , $\Delta_3=0$, then we say the system is **consistent** and has infinite solutions

Case – III

If $\Delta = 0$ and any of Δ_1 , Δ_2 , $\Delta_3 \neq = 0$, then we say the system is **inconsistent** and has **no** solutions

System of linear equations:-(*Matrix method*/ solution by inverse of a matrix)
Consider a system of linear equations

These equations can be expressed as AX = B where

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{bmatrix}, \mathbf{X} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \text{ and } \mathbf{B} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$
So that X = A⁻¹ B

Checking the consistency

Case – I

If det $A \neq 0$, then the system is said to be **consistent** and has **unique solution** given by $X = A^{-1} B$

<u>Case – II</u>

If det A=0 and adjA . B=0 , then we say the system is **consistent** and has **infinite solutions**

Case - III

If det A = 0 and adj A . B $\neq 0$, then we say the system is **inconsistent** and has **no solutions**

36. Using matrices, solve the following system of equations:

$$x + y + z = 6$$
, $x + 2z = 7$, $3x + y + z = 12$

37. Using matrices, solve the system of equations

$$x + 2y - 3z = -4$$

 $2x + 3y + 2z = 2$

$$3x - 3y - 4z = 11$$

- Solve by using matrix method x y + 2z = 7, 3x + 4y 5z = -5, 2x y + 3z = 1238.
- If $A = \begin{bmatrix} 2 & -3 & 5 \\ 3 & 2 & -4 \\ 1 & 1 & -2 \end{bmatrix}$, find A^{-1} and then solve the system of equations 39.

$$2x - 3y + 5z = 11$$
, $3x + 2y - 4z = -5$, $x + y - 2z = -3$

Find the product $A = \begin{bmatrix} 2 & 3 & 4 \\ 5 & 4 & -6 \\ 3 & 2 & 2 \end{bmatrix}$, $B = \begin{bmatrix} 20 & 2 & 34 \\ 8 & 16 & -32 \\ 22 & 13 & 7 \end{bmatrix}$. Use it to solve the system of 40.

equations
$$\frac{2}{x} + \frac{3}{y} + \frac{4}{z} = -3$$
, $\frac{5}{x} + \frac{4}{y} - \frac{6}{z} = 4$, $\frac{3}{x} - \frac{2}{y} - \frac{2}{z} = 6$

Use the product $\begin{bmatrix} 1 & -1 & 2 \\ 0 & 2 & -3 \\ 3 & -2 & 4 \end{bmatrix}$, $\begin{bmatrix} -2 & 0 & 1 \\ 9 & 2 & -3 \\ 6 & 1 & -2 \end{bmatrix}$ to solve the system of equations x - 2y + 2z = 141.

$$2y - 3z = 1$$
, $3x - 2y + 4z = 2$

- Find the matrix P satisfying the matrix equation $\begin{bmatrix} 2 & 1 \\ 3 & 2 \end{bmatrix}$ $P \begin{bmatrix} -3 & 2 \\ 5 & -3 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 2 & -1 \end{bmatrix}$ 42.
- 43. The cost of 4 kg onion, 3 kg wheat and 2 kg rice is Rs. 60. The cost of 2 kg onion, 4 kg wheat and 6 kg rice is Rs. 90. The cost of 6 kg onion, 2 kg wheat and 3 kg rice is Rs. 70. Find cost of each item per kg by matrix method?
- 44. Using matrix method, solve the following system of equations

(a)
$$x + 2y + z = 11$$

$$x + 3z = 11$$

$$2x - 3y = 1.$$

$$2x - 3y = 1.$$

$$3x + 5y + 2z = 12$$

$$5x + 2y + 3z = 13$$

(b) 2x + 3y + 5z = 15

(c)
$$\frac{2}{x} + \frac{3}{y} + \frac{10}{z} = 4$$
, $\frac{4}{x} - \frac{6}{y} + \frac{5}{z} = 1$, $\frac{6}{x} + \frac{9}{y} - \frac{20}{z} = 2$

Find A^{-1} , if $A = \begin{bmatrix} 1 & 2 & -3 \\ 2 & 3 & 2 \\ 3 & -3 & 4 \end{bmatrix}$ and hence solve the equations 45.

$$x + 2y - 3z = -4$$

 $2x + 3y + 2z = 2$

$$3x - 3y - 4z = 11$$

If $A = \begin{pmatrix} 1 & -1 & 0 \\ 2 & 3 & 4 \\ 0 & 1 & 2 \end{pmatrix}$ and $B = \begin{pmatrix} 2 & 2 & -4 \\ -4 & 2 & -4 \\ 2 & -1 & 5 \end{pmatrix}$ are two square matrices, verify that AB = BA = AB46.

$$6I_3$$
 and hence solve $x - y = 3$, $2x + 3y + 4z = 17$, $y + 2z = 7$

Find A⁻¹, where A = $\begin{vmatrix} -1 & 2 & 5 \\ 2 & -3 & 1 \\ -1 & 1 & 1 \end{vmatrix}$. Hence solve the equations: 47.

$$-x + 2y + 5z = 2$$
 ;

$$2x - 3y + z = 15$$
 ; $-x + y + z = -3$

$$-x + y + z = -3$$

- Properties of Determinants.

- (a) det $(I_n) = 1$, where I_n is identity matrix of order n.
- (b) Let A be a square matrix of order n then the sum of products of elements of a row (orcolumn) with their corresponding cofactors. = det A.
- (c) If A and B are square matrices of same order, then det (AB) = det A det B
- (d) The value of a determinant remain unaltered if its rows and columns are interchanged i.e det $A = \det A'$
- (e) If two rows (or columns) are interchanged, the value of the determinant changes its sign
- (f) If two rows (or columns) of a determinant are identical, then the value of the determinant is zero
- (g)If each element of a row (or column) is multiplied by the same number , then the value of the determinant is also multiplied by that number $\,$
- (h) If A is a square matrix of order n and α is any scalar, then det (α n) = α ⁿ det A
- (i) If each element in any row (or column)of a determinant consists of two terms then the determinant can be expressed as the sum of two determinants
- 48. Without expanding, prove that $\begin{vmatrix} x & a & x+a \\ y & b & y+b \\ z & c & z+c \end{vmatrix} = 0$
- 49. Using properties of determinants, prove that $\begin{vmatrix} 1 & a & b+c \\ 1 & b & c+a \\ 1 & c & a+b \end{vmatrix} = 0$
- 31. Prove that $\begin{vmatrix} a+b+2c & a & b \\ c & b+c+2a & b \\ c & a & c+a+2b \end{vmatrix} = 2(a+b+c)^3$

32. Prove that
$$\begin{vmatrix} a+b+nc & na-a & nb-b \\ nc-c & b+c+na & nb-b \\ nc-c & na-a & c+a+nb \end{vmatrix} = n (a+b+c)^3.$$

33. Prove that
$$\begin{vmatrix} -a^2 & ab & ac \\ ab & -b^2 & bc \\ ac & bc & -c^2 \end{vmatrix} = 4a^2b^2c^2$$

33. Prove that
$$\begin{vmatrix} -a^2 & ab & ac \\ ab & -b^2 & bc \\ ac & bc & -c^2 \end{vmatrix} = 4a^2b^2c^2$$
34. Prove that
$$\begin{vmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{vmatrix} = (a-b)(b-c)(c-a)$$

35. Prove that
$$\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ a^3 & b^3 & c^3 \end{vmatrix} = (a-b)(b-c)(c-a)(a+b+c)$$

36. If x, y, z are all different and
$$\begin{vmatrix} x & x^2 & 1+x^3 \\ y & y^2 & 1+y^3 \\ z & z^2 & 1+z^3 \end{vmatrix} = 0 \text{ Show that } xyz = -1$$

37. Prove that
$$\begin{vmatrix} (b+c)^2 & a^2 & a^2 \\ b^2 & (c+a)^2 & b^2 \\ c^2 & c^2 & (a+b)^2 \end{vmatrix} = 2 \text{ abc} (a+b+c)^3$$

38. Using properties of determinants, prove that
$$\begin{vmatrix} ab & a+b & 1 \\ bc & b+c & 1 \\ ca & c+a & 1 \end{vmatrix} = (a-b)(b-c)(c-a)$$

39. Prove by using properties of determinants,
$$\begin{vmatrix} b^2 + c^2 & ab & ac \\ ba & c^2 + a^2 & bc \\ ac & bc & a^2 + b^2 \end{vmatrix} = 4a^2b^2c^2$$

40. If [.] denote the greatest integer function and
$$-1 \le x < 0$$
, $0 \le y < 1$, $1 \le z < 2$, then find the value of the determinant
$$\begin{bmatrix} x \\ +1 & [y] & [z] \\ [x] & [y] +1 & [z] \\ [x] & [y] & [z] +1 \end{bmatrix}$$

41. Evaluate the determinant
$$\Delta = \begin{vmatrix} 1 & \sin \theta & 1 \\ -\sin \theta & 1 & \sin \theta \\ -1 & -\sin \theta & 1 \end{vmatrix}$$
. Also prove that $2 \le \Delta \le 4$

42. Prove that
$$\begin{vmatrix} b+c & c+a & a+b \\ q+r & r+p & p+q \\ y+z & z+x & x+y \end{vmatrix} = 2 \begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix}$$

43. Show that
$$\begin{vmatrix} x+y & x & x \\ 5x+4y & 4x & 2x \\ 10x+8y & 8x & 3x \end{vmatrix} = x^3.$$

44. Show that
$$\begin{vmatrix} 1+a^2-b^2 & 2ab & -2b \\ 2ab & 1-a^2+b^2 & 2a \\ 2b & -2a & 1-a^2-b^2 \end{vmatrix} = (1+a^2+b^2)^3.$$

45. Prove that
$$\begin{vmatrix} a & a^2 & bc \\ b & b^2 & ac \\ c & c^2 & ab \end{vmatrix} = (a-b)(b-c)(c-a)(ab+bc+ca)$$

46. Prove that
$$\begin{vmatrix} a^2 & bc & ac + c^2 \\ a^2 + ab & b^2 & ac \\ ab & b^2 + bc & c^2 \end{vmatrix} = 4a^2b^2c^2$$

47. Show that
$$\begin{vmatrix} a & b-c & c+a \\ a+c & b & c-a \\ a-b & b+a & c \end{vmatrix} = (a+b+c)(a^2+b^2+c^2)$$

46. Prove that
$$\begin{vmatrix} a^{2} & bc & ac + c^{2} \\ a^{2} + ab & b^{2} & ac \\ ab & b^{2} + bc & c^{2} \end{vmatrix} = 4a^{2}b^{2}c^{2}$$
47. Show that
$$\begin{vmatrix} a & b - c & c + a \\ a + c & b & c - a \\ a - b & b + a & c \end{vmatrix} = (a + b + c)(a^{2} + b^{2} + c^{2})$$
48. Prove that
$$\begin{vmatrix} x & y & z \\ x^{2} & y^{2} & z^{2} \\ yz & xz & xy \end{vmatrix} = (y - z)(z - x)(x - y)(yz + zx + xy)$$

49. If a, b, c are in A.P. prove that
$$\begin{vmatrix} x+1 & x+2 & x+a \\ x+2 & x+3 & x+b \\ x+3 & x+4 & x+c \end{vmatrix} = 0$$

50. Show that
$$\begin{vmatrix} a & a+b & a+b+c \\ 2a & 3a+2b & 4a+3b+2c \\ 3a & 6a+3b & 10a+6b+3c \end{vmatrix} = a^3$$

51. Prove that
$$\begin{vmatrix} 1+a & 1 & 1 \\ 1 & 1+b & 1 \\ 1 & 1 & 1+c \end{vmatrix} = abc \left(1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c}\right)$$
h52. Prove that
$$\begin{vmatrix} a^2 & 2ab & b^2 \\ b^2 & a^2 & 2ab \\ 2ab & b^2 & a^2 \end{vmatrix} = \left(a^3 + b^3\right)^2$$

h52. Prove that
$$\begin{vmatrix} a^2 & 2ab & b^2 \\ b^2 & a^2 & 2ab \\ 2ab & b^2 & a^2 \end{vmatrix} = (a^3 + b^3)^2$$

Using properties of determinants, prove that
$$\begin{vmatrix}
-bc & b^2 + bc & c^2 + bc \\
a^2 + ac & -ac & c^2 + ac \\
a^2 + ab & b^2 + ab & -ab
\end{vmatrix} = (ab + bc + ca)^3$$

54. If a, b, c are the pth, qth, rth terms of a G.P., prove that
$$\begin{vmatrix} \log a & p & 1 \\ \log b & q & 1 \\ \log c & r & 1 \end{vmatrix} = 0$$

$$\begin{vmatrix} \sin \alpha & \cos \alpha & \cos(\alpha + \delta) \\ \sin \beta & \cos \beta & \cos(\beta + \delta) \\ \sin \gamma & \cos \gamma & \cos(\gamma + \delta) \end{vmatrix} = 0$$

- Using properties of determinants prove that 55.
- Prove without expanding that 56.

(a)
$$\begin{vmatrix} b+c & q+r & y+z \\ c+a & r+p & z+x \\ a+b & p+q & x+y \end{vmatrix} = 2 \begin{vmatrix} a & p & x \\ b & q & y \\ c & r & z \end{vmatrix} h(b) \begin{vmatrix} -a^2 & ab & ac \\ ba & -b^2 & bc \\ ca & cb & -c^2 \end{vmatrix} = 4 a^2 b^2 c^2$$

$$\begin{vmatrix} x & x^2 & yz \\ y & y^2 & xz \\ z & z^2 & xy \end{vmatrix} = (x - y)(y - z)(z - x)(xy + yz + xz)$$
Prove that
$$\begin{vmatrix} a - b - c & 2a & 2a \\ 2b & b - c - a & 2b \\ 2c & 2c & c - a - b \end{vmatrix} = (a + b + c)^3$$

h57. Prove that
$$\begin{vmatrix} a-b-c & 2a & 2a \\ 2b & b-c-a & 2b \\ 2c & 2c & c-a-b \end{vmatrix} = (a + b + c)^3$$

h58. Prove that
$$\begin{vmatrix} x+4 & 2x & 2x \\ 2x & x+4 & 2x \\ 2x & 2x & x+4 \end{vmatrix} = (5x+4)(4-x)^2$$

h58. Prove that
$$\begin{vmatrix} x+4 & 2x & 2x \\ 2x & x+4 & 2x \\ 2x & 2x & x+4 \end{vmatrix} = (5x+4)(4-x)^{2}$$
h59. Prove that
$$\begin{vmatrix} 3a & -a+b & -a+c \\ -b+a & 3b & -b+c \\ -c+a & -c+b & 3c \end{vmatrix} = 3(a+b+c)(ab+bc+ca)$$

60. If a, b, c are in A.P. then prove that the value of
$$\begin{vmatrix} x+2 & x+3 & x+2a \\ x+3 & x+4 & x+2b \\ x+4 & x+5 & x+2c \end{vmatrix} = 0$$

61. Prove that the determinant
$$\begin{vmatrix} x & \sin t & \cos t \\ -\sin t & -x & 1 \\ \cos t & 1 & x \end{vmatrix}$$
 is independent of t

62. If
$$\begin{bmatrix} 4 \\ 1 \\ 3 \end{bmatrix} X = \begin{bmatrix} -4 & 8 & 4 \\ -1 & 2 & 1 \\ -3 & 6 & -3 \end{bmatrix}$$
, find X

63. If
$$\begin{bmatrix} 2 & 5 \\ -3 & 7 \end{bmatrix}$$
 x A = $\begin{bmatrix} 17 & -1 \\ 47 & -13 \end{bmatrix}$, then (1) Find the 2 x 2 matrix A (2) Find A²

(3) show that $A^2 + 5A - 6I = 0$, where I is the identity matrix of order 2 (4) What is A^{-1} ?

64. Match the following (A is a non singular matrix)

A	В	
i. A. (adj . A)	a. A ⁻¹	
ii. $A^2 = I$, then $A^{-1} =$	b.I	
iii. A is orthogonal matrix if $AA^T =$	c. A I	
iv. $\frac{adj A}{ A }$	d. A	

HIGHER ORDER THINKING SKILLS

- 65. Prove that the inverse of every square matrix, if it exists is unique?
- If A is a square matrix such that $A^2 = A$, then using mathematical induction, prove that 66. $(I + A)^n = I + (2^n-1)A$

- 67. If A is a symmetric as well as skew symmetric matrix, prove that A is a null matrix
- Prove that the determinant $-\sin\theta x$ 68. is independent of θ
- If the system of equations ax + y + z = 0, x + by + z = 0, x + y + cz = 0 where a, b, $c \ne 1$ has a 69. non trivial solution, prove that $\frac{1}{1-a} + \frac{1}{1-b} + \frac{1}{1-c} = 1$
- If $a \neq p$, $b \neq q$, $c \neq r$ and $\begin{vmatrix} p & b & c \\ a & q & c \\ a & b & r \end{vmatrix} = 0$, then find the value $\frac{p}{p-a} + \frac{q}{q-b} + \frac{r}{r-c}$ 70.
- Show that $\begin{vmatrix} a & b-c & c+b \\ a+c & b & c-a \\ a-b & b+a & c \end{vmatrix} = (a+b+c)(a^2+b^2+c^2)$ $\begin{vmatrix} -2a & a+b & a+c \\ b+a & -2b & b+c \\ c+a & c+b & -2c \end{vmatrix} = 4(b+c)(c+a)(a+b)$ 71.
- 72.
- For a fixed number n, if $\begin{vmatrix} n! & (n+1)! & (n+2)! \\ (n+1)! & (n+2)! & (n+3)! \\ (n+2)! & (n+3)! & (n+4)! \end{vmatrix}$, show that $\frac{D}{(n!)^3} 4$ is divisible by n 73.
- If a_1 , a_2 , ..., a_n , ... are in G.P., find the value of $\left|\log a_{n+3}\right| \left|\log a_{n+4}\right| \left|\log a_{n+5}\right|$ 74. $\log a_{n+6} \quad \log a_{n+7} \quad \log a_{n+8}$
- Prove that $\begin{vmatrix} xC_1 & xC_2 & xC_3 \\ yC_1 & yC_2 & yC_3 \end{vmatrix} = \frac{xyz}{12}(x-y)(y-z)(z-x)$ 75.

OBJECTIVE QUESTIONS

- If A and B are two matrices of order $3 \times m$ and $3 \times n$ respectively and m = n, then order of 5A m2B is
 - a) m x 3

- b) 3 x 3
- c) m x n
- d) 3 x n

- If $A = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$ then A^2 is
 - a) $\begin{vmatrix} 0 & 1 \\ 1 & 0 \end{vmatrix}$
- b) $\begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$ c) $\begin{bmatrix} 0 & 1 \\ 0 & 1 \end{bmatrix}$
- d) $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$

- If $A = \begin{bmatrix} 2 & m & -3 \\ 0 & 2 & 5 \\ 1 & 1 & 3 \end{bmatrix}$ then A^{-1} exists if
 - a)2

- b) $\neq 2$
- c) \neq -2
- d)none of these

4.	f A is a matrix of order 3 x 3, then the number of minors of A are				
	a)3 b)9	c)27	d)81		
5.	$\begin{bmatrix} 2x+y & 4x \\ 5x-7 & 4x \end{bmatrix} = \begin{bmatrix} -7 & 7y-13 \\ y & x+6 \end{bmatrix}$ then the value of x + y is				
	a) 4 b)5	c)6	d)7		
		$\begin{vmatrix} 1 & -2 & 5 \end{vmatrix}$			
6.	There are two values of a which makes the determinant $\begin{vmatrix} 1 & -2 & 5 \\ 2 & a & -1 \\ 0 & 4 & 2a \end{vmatrix} = 86$, then the sum of these				
	values is				
	a)4 b)5	c)-4	d)9		
7.	matrix is both symmetric and skew symmetric				
8.	If for matrix A, $A = 5$, find $A = 5$, where A is a matrix of order 2 x 2				
9.	Show by an example of two matrices $A \neq 0$, $B \neq 0$ but $AB = 0$				
	$\begin{bmatrix} 0 & -5 & 8 \end{bmatrix}$				
10.	The matrix $\begin{bmatrix} 0 & -5 & 8 \\ 5 & 0 & 12 \\ -8 & -12 & 0 \end{bmatrix}$ is a				
	$\begin{bmatrix} -8 & -12 & 0 \end{bmatrix}$				
	a) diagonal matrix b) symmetric matrix c) skew symmetric matrix d)scalar				
			,		
11.	The matrix $\begin{bmatrix} 5 & 10 & 3 \\ -2 & -4 & 6 \\ -1 & -2 & b \end{bmatrix}$ is a singular matrix, t	hen b is			
	$\begin{vmatrix} -1 & -2 & b \end{vmatrix}$				
	a) -3 b)3 c)0		l)any real number		
12.	A is a matrix of order 3x 3 such that $ A = 2$ th		•		
12.	a) -16 b) 16 c)0		1) 2		
13.	A matrix which is nota square matrix is called matrix				
14.	If A and B are skew symmetric matrices then AB – BA is a				
15.	If A is a square matrix, then $A + A^{T}$ is a matrix and $A - A^{T}$ is a matrix				
16.	Given a 2 x 2 matrix, A=[a_{ij}] where $a_{ij} = \frac{(i-2j)^2}{3}$ then a_{21} is				
	a)0 b) 1/3 c)3		1)2/3		
17.	If A is a symmetric matrix then A ³ is amatrix		1)2/3		
18.	If for matrix A, $ A = 5$ then find $ AA $ where A is of order 2 x 2				
19.	The adjoint of the matrix $A = \begin{bmatrix} p & q \\ r & s \end{bmatrix}$ is				
	a) $\begin{bmatrix} s & -q \\ -r & p \end{bmatrix}$ b) $\begin{bmatrix} s & q \\ r & -p \end{bmatrix}$ c) $\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$	0 0) none of these		
		$0 q \rfloor$			
	The value of $\begin{vmatrix} 1 & a & b+c \\ 1 & b & c+a \\ 1 & c & a+b \end{vmatrix}$ is				
20.	The value of $\begin{vmatrix} 1 & b & c+a \end{vmatrix}$ is				
	$\begin{vmatrix} 1 & c & a+b \end{vmatrix}$				
	a) 1 b) 0 c) a	+ b	l) a – b		
21	$ \begin{bmatrix} \cos \theta & \sin \theta \end{bmatrix} $	homm 41	dot (A ') :-		
21.	If $A = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix}$, then for any natural number n, the value of det (A') is				
22.	If a matrix has 5 elements, write all possible orders it can have				

- If $\begin{bmatrix} 3x 2y & 5 \\ x & -2 \end{bmatrix} = \begin{bmatrix} 3 & 5 \\ -3 & -2 \end{bmatrix}$, find the value of y
- If A is a square matrix such that $A^2 = I$, then $(A I)^3 + (A + I)^3 7A$ is 24. b) I –A c) I + A
- Sum of two skew symmetric matrix is alwaysmatrix 25.
- 102 18 36 Write the value of the determinant | 1 26. 17 3
- If $A = \begin{bmatrix} 2 & m & -3 \\ 0 & 2 & 5 \\ 1 & 1 & 3 \end{bmatrix}$ and A^{-1} exists, then find the value of m
- If A is a 3 x 3 invertible matrix then what will be value of k if $|A^{-1}| = |A|^k$ 28.
- If A is a matrix of order m x n and B is a matrix such that AB' and BA' are both defined, then 29. the order of B is
 - a) n x m
- b) n x n
- c) n x m
- d) m x n

- For any matrices, we have 30.
 - a) AB = BA
- b) $AB \neq BA$
- C) AB = 0
- d) none of these
- The sum of product of elements of any row with the cofactors of corresponding elements is 31. equal to
- 32. Write a square matrix of order two, which is both symmetric and skew symmetric
- The matrix $P = \begin{bmatrix} 0 & 0 & 4 \\ 0 & 4 & 0 \\ 4 & 0 & 0 \end{bmatrix}$ is a 33.
 - a) square matrix
- b) Diagonal matrix
- c) Unit matrix
- d) none

- The trace of the matrix $\begin{bmatrix} 2 & 7 & 4 \\ 0 & -3 & 2 \\ 4 & 7 & 9 \end{bmatrix}$ is 34.
- 35. Father of matrix theory is
- The negative of a matrix is obtained by multiplying it by 36.
- 37. If A and B are square matrices of same order, then (AB)' =
- $f(x) = \begin{bmatrix} x + a & 0 & x c \\ x + b & x + c & 0 \end{bmatrix}$ then 38.
 - a) f(a) = 0

- (b) f(b) = 0 c) f(0) = 0 d) f(1) = 0