b) Para la J que sigue y la matriz C dada en el inciso a), forme $A = CJC^{-1}$.

$$J = \begin{pmatrix} 3 & 1 & 0 & 0 \\ 0 & 3 & 1 & 0 \\ 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & 3 \end{pmatrix}$$

Para k = 1, ..., 4, sea \mathbf{c}_k la k-ésima columna de C.

- i) Verifique que $(A 3I)\mathbf{c}_1 = 0$, $(A 3I)^2\mathbf{c}_2 = 0$, $(A 3I)^3\mathbf{c}_3 = 0$ y $(A 3I)\mathbf{c}_4 = 0$. ¿Cuáles de las columnas de C son vectores característicos de A? ¿Cuáles de las columnas de C son vectores característicos generalizados de A?
- ii) Repita para otra matriz invertible C de 4×4 .
- iii) (*Lápiz y papel*) Explique por qué se puede decir que $\lambda = 3$ es un valor característico de A con multiplicidad algebraica 4 y multiplicidad geométrica 2.
- c) Forme $A = CJC^{-1}$, donde C es la matriz dada en el inciso a) y J es la matriz que sigue.

$$J = \begin{pmatrix} 2 & 1 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 3 & 1 \\ 0 & 0 & 0 & 3 \end{pmatrix}$$

- i) Con base en el patrón observado en los incisos a) y b), determine qué columnas de C son vectores característicos de A y cuáles son vectores característicos generalizados. Verifique sus respuestas mostrando que los productos adecuados son cero.
- ii) Repita para otra matriz C.
- iii) (*Lápiz y papel*) ¿Qué puede decir sobre las multiplicidades algebraica y geométrica de los valores característicos de *A*? Justifique su respuesta.
- 2. Genere una matriz invertible C de 5 x 5. Forme una matriz A tal que λ = 2 sea un valor característico de A con multiplicidad algebraica 2 y multiplicidad geométrica 1, donde las columnas 1 y 2 de C son los vectores característicos o los vectores característicos generalizados asociados con λ = 2; μ = 4 es un valor característico para A con multiplicidad algebraica 3 y multiplicidad geométrica 1, donde las columnas 3 a 5 de A son vectores característicos o vectores característicos generalizados asociados con μ = 4. Explique su procedimiento. Verifique su respuesta final para A mostrando que los productos pertinentes son cero.

8.7 Una aplicación importante: forma matricial de ecuaciones diferenciales

Suponga que x = f(t) representa alguna cantidad física como el volumen de una sustancia, la población de ciertas especies, la masa de una sustancia radiactiva en decaimiento o el número de dólares invertidos en acciones. Entonces la tasa de crecimiento de f(t) está dada por su derivada $f'(t) = \frac{dx}{dt}$. Si f(t) crece a una tasa constante, entonces $\frac{dx}{dt} = k$ y x = kt + C; es decir, la función x = f(t) es una recta.

Tasa relativa de crecimiento

Con frecuencia es más interesante y apropiado considerar la **tasa relativa de crecimiento** definida por

Tasa relativa de crecimiento =
$$\frac{\text{tamaño real de crecimiento}}{\text{tamaño de } f(t)} = \frac{f'(t)}{f(t)} = \frac{x'(t)}{x(t)}$$
 (8.7.1)

El símbolo cálculo indica que se necesita el cálculo para resolver el problema