70. 
$$\begin{pmatrix} 2 & 0 & 0 \\ 4 & 1 & 0 \\ 1 & 1 & 1 \end{pmatrix}$$
 71.  $\begin{pmatrix} 2 & 3 & 0 & 0 \\ -3 & 5 & 0 & 0 \\ 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$  72.  $\begin{pmatrix} -2 & 1 & 0 & 0 \\ 0 & -2 & 1 & 0 \\ 0 & 0 & -2 & 0 \\ 0 & 0 & 0 & 2 \end{pmatrix}$  73.  $\begin{pmatrix} 1 & 0 & 0 & -2 \\ 5 & 1 & 0 & -10 \\ -4 & 2 & 1 & 8 \\ 3 & 6 & 0 & -5 \end{pmatrix}$ 

- 74. Sea  $A = \begin{pmatrix} a & b \\ 0 & c \end{pmatrix}$  donde  $ac \neq 0$ . Escriba A como un producto de tres matrices elementales y concluya que A es invertible.
- 75. Sea  $A = \begin{pmatrix} a & b & c \\ 0 & d & e \\ 0 & 0 & f \end{pmatrix}$  donde  $adf \neq 0$ . Escriba A como un producto de seis matrices elementales
- \*76. Sea A una matriz triangular superior de  $n \times n$ . Pruebe que si toda componente en la diagonal de A es diferente de cero, entonces A es invertible. [Sugerencia: Remítase a los problemas 74 y 75.]

y concluya que A es invertible.

- \*77. Demuestre que si A es una matriz triangular superior de  $n \times n$  con componentes diferentes de cero en la diagonal, entonces  $A^{-1}$  es triangular superior.
- \*78. Utilice el teorema 2.5.1, inciso iv), y el resultado del problema 2.6.77 para demostrar que si A es una matriz triangular inferior con componentes diferentes de cero en la diagonal, entonces A es invertible y  $A^{-1}$  es triangular inferior.
- **79.** Demuestre que si  $P_{ij}$  es la matriz de  $n \times n$  obtenida permutando los renglones i y j de  $I_n$ , entonces  $P_{ij}A$  es la matriz obtenida al permutar los renglones i y j de A.
- **80.** Sea  $A_{ij}$  la matriz con c en la posición ji, unos en la diagonal y ceros en otro lado. Demuestre que  $A_{ij}A$  es la matriz obtenida al multiplicar el renglón i de A por c y sumarlo al renglón de j.
- **81.** Sea  $M_i$  la matriz con c en la posición ii, unos en las otras posiciones de la diagonal, y ceros en otro lado. Demuestre que  $M_iA$  es la matriz obtenida al multiplicar el renglón i de A por c.

De los problemas 82 a 91 escriba cada matriz cuadrada como un producto de matrices elementales y de una matriz triangular superior.

**82.** 
$$\begin{pmatrix} 3 & 9 \\ 8 & 7 \end{pmatrix}$$
 **83.**  $A = \begin{pmatrix} 2 & -3 \\ -4 & 6 \end{pmatrix}$  **84.**  $A = \begin{pmatrix} 2 & 4 \\ 3 & -6 \end{pmatrix}$  **85.**  $A = \begin{pmatrix} 1 & -2 \\ -2 & 3 \end{pmatrix}$ 

**86.** 
$$\begin{pmatrix} 9 & 3 & 9 \\ -9 & -13 & -5 \\ 18 & 6 & 23 \end{pmatrix}$$
 **87.**  $A = \begin{pmatrix} 1 & 0 & 2 \\ 3 & 1 & -4 \\ -3 & 0 & 1 \end{pmatrix}$  **88.**  $A = \begin{pmatrix} 1 & 0 & 0 \\ 2 & 3 & 0 \\ -1 & 4 & 0 \end{pmatrix}$ 

**89.** 
$$\begin{pmatrix} 5 & -7 & -5 \\ 0 & 4 & -10 \\ -10 & 30 & -38 \end{pmatrix}$$
 **90.** 
$$\begin{pmatrix} -5 & 9 & -5 \\ 5 & -12 & 7 \\ -10 & 3 & -1 \end{pmatrix}$$
 **91.** 
$$A = \begin{pmatrix} 1 & 0 & 0 \\ 3 & 2 & 0 \\ -3 & 5 & 1 \end{pmatrix}$$