MATRICES

TRABAJO PRÁCTICO Nº 3

Enlace al software GeoGebra: https://www.geogebra.org/classic?lang=es-AR

1. Escribir la matriz $A = (a_{ij}) \in \mathbb{R}^{m \times n}$ en forma explícita, sabiendo que:

a)
$$a_{21} = 0$$

$$a_{11} = 9$$

$$a_{12} = 1$$

$$a_{22} = -3$$

b)
$$a_{11} = \pi$$

$$a_{22} = 270^{\circ}$$

$$a_{22} = 270^{\circ}$$
 $a_{32} = a_{12} + a_{11}$ $a_{12} = \pi/3$

$$a_{12} = \pi/3$$

$$a_{21} = 180^{\circ}$$

$$a_{31} = a_{21} - a_{11}$$

2. Expresar las siguientes matrices en forma implícita

a)
$$A = \begin{pmatrix} 3 & 0 \\ 0 & 3 \end{pmatrix}$$

b)
$$B = \begin{pmatrix} 1 & 1 \\ 2 & 2 \\ 3 & 3 \end{pmatrix}$$

b)
$$B = \begin{pmatrix} 1 & 1 \\ 2 & 2 \\ 3 & 3 \end{pmatrix}$$
 c) $C = \begin{pmatrix} 1 & -1 & -1 \\ 0 & 1 & -1 \\ 0 & 0 & 1 \end{pmatrix}$ d) $D = \begin{pmatrix} 2 & 3 \\ 3 & 4 \end{pmatrix}$

d)
$$D = \begin{pmatrix} 2 & 3 \\ 3 & 4 \end{pmatrix}$$

3. Dada la matriz $A = (a_{ij}) \in \mathbb{R}^{n \times n}$, calcular $\sum_{i=1}^{n} a_{ii}$ ¿Qué nombre recibe el resultado obtenido?

a)
$$A = \begin{pmatrix} 7 & 2 & 0 \\ -1 & 6 & 1 \\ 3 & 4 & 3 \end{pmatrix}$$

b)
$$A = (a_{ij}) \in R^{4 \times 4} / a_{ij} = \begin{cases} i + j & \text{si } i = j \\ i - j & \text{si } i \neq j \end{cases}$$

4. Escribir de forma explícita las siguientes matrices. ¿Qué nombre recibe la matriz obtenida en cada caso?

a)
$$A = (a_{ij}) \in R^{2 \times 4} / a_{ij} = \begin{cases} i - j & \text{si } i = j \\ 0 & \text{si } i \neq j \end{cases}$$
 b) $B = (b_{ij}) \in R^{4 \times 4} / b_{ij} = \begin{cases} 1 & \text{si } i = j \\ 0 & \text{si } i \neq j \end{cases}$

b)
$$B = (b_{ij}) \in R^{4 \times 4} / b_{ij} = \begin{cases} 1 & \text{si } i = j \\ 0 & \text{si } i \neq j \end{cases}$$

c)
$$C = (c_{ij}) \in R^{2 \times 2} / c_{ij} = \begin{cases} -5 & \text{si } i = j \\ 0 & \text{si } i \neq j \end{cases}$$
 d) $D = (d_{ij}) \in R^{3 \times 3} / d_{ij} = \begin{cases} i^j & \text{si } i = j \\ 0 & \text{si } i \neq j \end{cases}$

d)
$$D = (d_{ij}) \in R^{3\times3} / d_{ij} = \begin{cases} i^j & \text{si } i = j \\ 0 & \text{si } i \neq j \end{cases}$$

e)
$$E = (e_{ij}) \in R^{4 \times 4} / e_{ij} = \begin{cases} 2i + j^2 & \text{si } i \ge 1 \\ 0 & \text{si } i < j \end{cases}$$

e)
$$E = (e_{ij}) \in R^{4 \times 4} / e_{ij} = \begin{cases} 2i + j^2 & \text{si } i \ge j \\ 0 & \text{si } i < j \end{cases}$$
 f) $F = (f_{ij}) \in R^{3 \times 3} / f_{ij} = \begin{cases} (-1)^J . j & \text{si } i < j \\ 0 & \text{si } i = j \\ (-1)^{i+1} . i & \text{si } i > j \end{cases}$

5. Calcular x e y, números reales, para que se verifiquen las siguientes igualdades

a)
$$\begin{pmatrix} -5x - 2y & 6x \\ 2y & 2x + y \end{pmatrix} = \begin{pmatrix} x + 4y & 6x \\ 2y & x - 5y + 5 \end{pmatrix}$$

b)
$$\begin{pmatrix} x & x-3y & 5 \\ 1 & -1 & 2 \end{pmatrix} = \begin{pmatrix} 2+y & 1 \\ 0 & -1 \\ 5y & x-y \end{pmatrix}^t$$

c)
$$\begin{pmatrix} x^2 + 4 & 5 + x \\ x - a & y \\ 7 & 0 \end{pmatrix} = \begin{pmatrix} 4x & y - 3 \\ 8 & 5x \\ 3x + 1 & 0 \end{pmatrix}$$

d)
$$\begin{pmatrix} -5x - 3y & 9 \\ 6 & 2x - 4y \end{pmatrix} - \begin{pmatrix} x + 4y & 9 \\ 6 & x - 5y \end{pmatrix} = I$$

6. Dadas las siguientes matrices, resolver las operaciones indicadas, siempre que sea posible

$$A = \begin{pmatrix} 3 & -3 \\ -2 & 5 \end{pmatrix} \qquad D = \begin{pmatrix} -1 & 4 & 2 & 1 \end{pmatrix} \qquad G = \begin{pmatrix} 10 & -1 \\ 2 & 0 \\ 4 & 6 \end{pmatrix} \qquad K = \begin{pmatrix} 1 \\ 5 \\ 1 \end{pmatrix}$$

$$B = \begin{pmatrix} 1 & 0 \\ -2 & -4 \end{pmatrix} \qquad E = \begin{pmatrix} 8 & 3 & 16 \\ 9 & -3 & 2 \end{pmatrix} \qquad H = \begin{pmatrix} -2 & 1 & 0 \\ 0 & -2 & 5 \\ -1 & 4 & 8 \end{pmatrix} \qquad L = \begin{pmatrix} 2 \\ -5 \\ 1 \end{pmatrix}$$

$$C = \begin{pmatrix} 0 & -1 \\ -1 & 7 \end{pmatrix} \qquad F = \begin{pmatrix} 7 & 1 & 8 \end{pmatrix} \qquad J = \begin{pmatrix} 2 & -1 & -4 \\ -2 & 3 & 0 \\ 0 & -2 & 4 \end{pmatrix}$$

a)
$$(A + 4B - I)^t =$$
 b) $F^t - K =$ c) $2.G + E^t =$ d) $E.L =$

e)
$$traza(L.E) = f(3K.2D) = g(J^2 - H.I) = h(B.E).L =$$

e)
$$traza(L.E) =$$
 f) $(3K.2D) =$ g) $J^2 - H.I =$ h) $(B.E).L =$ i) $traza(B^2 + C^t) =$ j) $(A.B)^t =$ k) $B^t.A^t =$ l) $A^3.G =$

- Verificar los resultados siempre que sea posible con GeoGebra: Sugerencia: Seleccionar la vista Cálculo Simbólico y activar Hoja de Cálculo; ingresar los elementos de las matrices y crearlas con la opción "Crear matriz"; ingresar las operaciones en la barra de entrada. https://youtu.be/AXrtEx-RRFQ
- 7. Encontrar los valores de x e y para que se verifiquen las siguientes igualdades

a)
$$\begin{pmatrix} 8x - 5y & -1 & 0 \\ 4 & 3 & -1 \\ 3 & 0 & -1 \end{pmatrix} \begin{pmatrix} 5 & 4 \\ 5 & 2x - y \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} 5 & 14 \\ 35 & -2 \\ 15 & 12 \end{pmatrix}$$
 b) $\begin{pmatrix} x & 1 \\ 1 & y \\ 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} x & 1 \\ -1 & y \end{pmatrix} = \begin{pmatrix} y & 5 \\ -1 & 10 \\ -1 & y \end{pmatrix}$

8. Demostrar las siguientes igualdades

a)
$$\frac{1}{2}(A + A^t) + \frac{1}{2}(A - A^t) = A \text{ con } A \in \mathbb{R}^{n \times n}$$

b)
$$(A + I)^2 = 3A + I \text{ con } A \in \mathbb{R}^{n \times n}$$
 e idempotente

c)
$$(A-I)^2 = 2(I-A)$$
 con $A \in \mathbb{R}^{n \times n}$ e involutiva

d)
$$(A + A^t).A = A + I \quad \text{con } A \in \mathbb{R}^{n \times n}$$
, idempotente y ortogonal

e)
$$\left[\frac{1}{2}(A+I)\right]^2 = \frac{1}{2}(A+I) \text{ con } A \in \mathbb{R}^{n \times n} \text{ e involutiva}$$

9. Sabiendo que $A^{-1} = \begin{pmatrix} -4 & 2 \\ 6 & -2 \end{pmatrix}$ y $B^{-1} = \begin{pmatrix} 2 & -1 \\ 5 & -3 \end{pmatrix}$, aplicando propiedades, calcular

a)
$$(A^t)^{-1} + \left(\frac{1}{2}A\right)^{-1} =$$
 b) $(B^2)^{-1} + (4B)^{-1} =$ c) $(A.B)^{-1} - (A^{-1}.4B^{-1})^t =$

10. Determinar si las siguientes matrices son ortogonales

a)
$$A = \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$$
 b) $A = \begin{pmatrix} \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{pmatrix}$ c) $A = \begin{pmatrix} \cos\alpha & \sin\alpha \\ -\sin\alpha & \cos\alpha \end{pmatrix}$ d) $A = \begin{pmatrix} 1 & 2 & 1 \\ 0 & 1 & 0 \\ 0 & 3 & -1 \end{pmatrix}$

11. Para las siguientes matrices

a)
$$A = \begin{pmatrix} 1 & -2 & 2 \\ -2 & 6 & -2 \\ 5 & -6 & -4 \end{pmatrix}$$
 b) $B = \begin{pmatrix} 1 & 3 & 1 \\ 1 & -2 & 6 \\ 0 & 5 & -5 \end{pmatrix}$ c) $C = \begin{pmatrix} 1 & 2 & 6 & 2 \\ 3 & -1 & 4 & 6 \\ -2 & 3 & 2 & -4 \end{pmatrix}$ d) $D = \begin{pmatrix} 1 & 2 & 5 & -1 \\ 1 & 1 & -2 & 2 \\ 2 & 3 & 3 & 1 \\ 3 & 4 & 1 & 3 \end{pmatrix}$ e) $E = \begin{pmatrix} 1 & 2 & 0 & 6 \\ -1 & 1 & 3 & 2 \\ 0 & 3 & 3 & 9 \\ 1 & 4 & -1 & 1 \\ 0 & 1 & 1 & 3 \end{pmatrix}$

- i. Obtener la matriz equivalente escalonada por filas de las matrices A, C y E
- ii. Obtener la matriz escalonada reducida por filas de las matrices B y D
- iii. Determinar el rango de todas las matrices

Verificar los resultados de los apartados ii y iii con GeoGebra: Sugerencia: Seleccionar la vista Cálculo Simbólico y activar Hoja de Cálculo; ingresar los elementos de las matrices y crearlas con la opción "Crear matriz". https://youtu.be/AXrtEx-RRFQ. Usar los comandos EscalonadaReducida y RangoMatriz en la barra de entrada.

12. En caso de ser posible, encontrar la matriz inversa de las siguientes matrices, aplicando definición. Verificar con el método de Gauss-Jordan

$$A = \begin{pmatrix} 6 & 1 \\ 2 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} 4 & 8 \\ 3 & 5 \end{pmatrix} \qquad C = \begin{pmatrix} 1 & 1 & -1 \\ -4 & 0 & 0 \\ 8 & 0 & 1 \end{pmatrix} \qquad D = \begin{pmatrix} 0 & 0 & 2 \\ 1 & -1 & 1 \\ 1 & 1 & -1 \end{pmatrix}$$

Verificar los resultados con GeoGebra: Sugerencia: Seleccionar la vista Cálculo Simbólico y activar Hoja de Cálculo; ingresar los elementos de las matrices y crearlas con la opción "Crear matriz". https://youtu.be/AXrtEx-RRFQ. Usar los comandos Inversa en la barra de entrada.

13. Resolver y verificar el siguiente sistema de ecuaciones matriciales

$$\begin{cases} X+Y=A \\ X-2Y=B \end{cases}$$
 Siendo $A = \begin{pmatrix} 18 & -15 \\ -19 & 7 \end{pmatrix}$ y $B = \begin{pmatrix} 0 & 9 \\ 29 & -5 \end{pmatrix}$

14. Sabiendo que $A = \begin{pmatrix} -4 & 2 \\ 6 & -2 \end{pmatrix}$ y $B = \begin{pmatrix} 2 & -1 \\ 5 & -3 \end{pmatrix}$, resolver las siguientes ecuaciones matriciales

a)
$$2(A - B + X) = 6(X - A)$$

b)
$$X A^2 = A^{-1}$$

b)
$$X.A^2 = A^{-1}$$
 c) $(B^{-1}.X)^{-1} = B.(A^{-2}.B)^{-1}$

d)
$$(A^{-1} + X^t)^t = (\frac{1}{2} A^t)^{-1}$$

e)
$$A.X.B = B.A$$

- 15. Plantear y resolver los siguientes problemas
- a) Una fábrica produce dos modelos de bicicletas, A y B, en tres terminaciones: E (económico), M (medio) y L (lujo). Produce del modelo A: 300 unidades en la terminación E, 250 unidades en la terminación M y 100 unidades en la terminación L. Produce del modelo B: 250 unidades en la terminación E, 150 unidades en la terminación M y 50 unidades en la terminación L. La terminación E lleva 25 horas de taller y 1 hora de administración. La terminación M lleva 30 horas de taller y 1,5 horas de administración. La terminación L lleva 35 horas de taller y 2 horas de administración.
 - i) Representar la información en dos matrices
 - ii) Hallar una matriz que exprese las horas de taller y de administración empleadas para cada uno de los modelos.
- b) Una empresa fabrica dos tipos de bombillas, transparentes (T) y opacas (O). De cada tipo se elaboran cuatro modelos M_1 , M_2 , M_3 y M_4 . El modelo M_1 tiene un 4% de bombillas defectuosas, el modelo M_2 un 2%, el modelo M_3 un 5% y el modelo M_4 un 10%.

La siguiente matriz representa la producción diaria de bombillas para cada tipo y modelo.

$$P = \begin{pmatrix} 200 & 300 \\ 350 & 250 \\ 340 & 280 \\ 500 & 400 \end{pmatrix}$$

Calcular la matriz que expresa el número de bombillas transparentes y opacas, defectuosas y buenas, que se producen.

c) Una fábrica produce tres lubricantes en dos refinerías. Diariamente, se producen 4 barriles del tipo Normal en la primera refinería y 3 en la segunda; para el lubricante Extra la producción es de 6 y 5 barriles, respectivamente; mientras que, para el Super, la producción es de 4 y 7 barriles, respectivamente.

Para cada barril de 50 litros del lubricante Normal se necesitan 10 litros de aceites finos, 6 litros de alquitrán y 34 litros de grasas residuales. Para un barril de lubricante Extra se necesitan 12 litros de aceites finos, 5 litros de alquitrán y 33 litros de grasas residuales. Para cada barril de lubricante Super la composición es 15 litros de aceites finos, 3 litros de alquitrán y 32 litros de grasas residuales.

- i) Representar la información en dos matrices $A \in \mathbb{R}^{2 \times 3}$ y $B \in \mathbb{R}^{3 \times 3}$
- ii) Determinar la matriz que indica el consumo de todos los componentes que forman parte de cada tipo de lubricante en cada refinería.

AUTOEVALUACION DE TEORÍA

- 1.- Responder Verdadero o Falso. NO justificar.
 - a) Dadas tres matrices cualesquiera A, B y C, se cumple que A.(B + C) = A.B + A.C
 - b) Sea el producto de un escalar λ por la suma de dos matrices A^{mxn} y B^{mxn} , entonces λ $(A+B) \neq A + \lambda B$
- 2.- Completar con la respuesta que corresponda.
- a) Una matriz cuadrada A es antisimétrica si y sólo si.....es decir que $A = \dots$
- b) Se puede expresar simbólicamente que una matriz cuadrada $A \in K^{nxn}$, es una matriz unidad si y sólo si.....
- **3.-** Escribir, en el recuadro y con tinta, la letra correspondiente a la respuesta correcta. Si ninguna es escribir N.
- a) Si en $A^{nxn} = ||a_{ij}||$ se cumple que $a_{ij} = 0 \ \forall \ i \neq j$ entonces A es matriz
 - A) Diagonal
- B) Escalar
- C) Triangular superior
- D) Identidad
- b) Sea A_{nxn} una matriz tal que $a_{ij} = 0 \ \forall i < j$ entonces A se denomina matriz
- A) Triangular superior B) Triangular inferior C) Diagonal D) Escalar
- **AUTOEVALUACIÓN DE PRÁCTICA**
- 1.- Recuadrar con tinta, la letra correspondiente a las opciones correctas en cada uno de los enunciados.

a) Sea
$$A = \begin{pmatrix} 1 & 2 & 1 \\ x & 4 & x \\ -1 & -x & 1 - x \end{pmatrix}$$
, si $x = 2$, $\rho(A) = \begin{bmatrix} 1 & A \\ 2 & B \end{bmatrix}$ y si $x = 2$, $\rho(A) = \begin{bmatrix} 2 & C \\ 3 & D \end{bmatrix}$

b) Sean
$$A = \begin{pmatrix} 1 & x-2 \\ x & 9 \end{pmatrix}$$
 y $B = \begin{pmatrix} 1 & 4 \\ 2 & 9 \end{pmatrix}$, entonces $A = B^t$ si $\begin{bmatrix} x = 4 & A \\ x = 10 & B \end{bmatrix}$ y $B^t = \begin{bmatrix} -1 & 4 \\ 2 & -9 \end{bmatrix}$ C $\begin{bmatrix} 9 & -4 \\ -2 & 1 \end{bmatrix}$ D

- 2.- Completar con la respuesta que corresponda. Las respuestas deben escribirse con tinta.
- a) Dadas las matrices $A = \begin{pmatrix} 2 & -1 \\ 3 & 2 \end{pmatrix}$, $B = \begin{pmatrix} 0 & 2 \\ 4 & -2 \end{pmatrix}$ y $C = \begin{pmatrix} 1 & 3 & 5 \\ 2 & -1 & 1 \end{pmatrix}$ entonces:
 - a_1) $A B^t = \dots$ a_2) C^t . $B = \dots$ a_3) ($2 A + \frac{1}{2} B$) . $C = \dots$
- b)La igualdad $\begin{pmatrix} 4 & 2+a \\ b+3 & 3 \end{pmatrix} + \begin{pmatrix} 1 & 6 \\ -1 & 5 \end{pmatrix} = 3 \cdot \begin{pmatrix} 2 & a \\ b & 3 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ se verifica si a =..... y b =.....
- c) Dada A = $\begin{pmatrix} 1 & 1 & 1 \\ x & 0 & -1 \\ 0 & y & 1 \end{pmatrix}$, entonces la igualdad A . A^t = $\begin{pmatrix} 3 & 0 & 0 \\ 0 & 2 & -1 \\ 0 & -1 & 2 \end{pmatrix}$, se cumple si x =e y =
- 3.- Escribir, con tinta y en el recuadro, la letra correspondiente a la respuesta correcta. Si ninguna es, escribir una N.
 - a) Dada la matriz $A = \begin{pmatrix} 1 & 0 & 1 \\ -2 & 1 & 3 \\ 0 & -3 & 1 \end{pmatrix}$, entonces $A^2 A^t$ es igual a:
 - $A) \begin{pmatrix} 2 & -5 & 2 \\ -4 & -9 & 7 \\ 5 & -9 & 9 \end{pmatrix} \qquad B) \begin{pmatrix} 0 & -1 & 2 \\ -4 & -7 & 1 \\ 5 & -9 & -9 \end{pmatrix} \quad C) \begin{pmatrix} 0 & -1 & 2 \\ -4 & -9 & 7 \\ 5 & -9 & -9 \end{pmatrix} \quad D) \begin{pmatrix} 0 & -5 & 2 \\ -4 & -9 & 7 \\ 5 & 9 & 9 \end{pmatrix}$
 - b) La solución del sistema matricial $\begin{cases} 2.X + Y = \begin{pmatrix} 1 & 0 & -6 \\ 0 & 3 & -9 \end{pmatrix} \\ X Y = \begin{pmatrix} 5 & 0 & 3 \\ 6 & 6 & 9 \end{pmatrix} \end{cases}$ es:
 - A) $X = \begin{pmatrix} 2 & 0 & 1 \\ 2 & -3 & 1 \end{pmatrix}$; $Y = \begin{pmatrix} -3 & 0 & 4 \\ -4 & -3 & 9 \end{pmatrix}$ B) $X = \begin{pmatrix} 2 & 0 & -1 \\ 2 & 3 & 0 \end{pmatrix}$; $Y = \begin{pmatrix} -3 & 0 & -4 \\ -4 & -3 & -9 \end{pmatrix}$

C)
$$X = \begin{pmatrix} 2 & 3 & 1 \\ 2 & 0 & 0 \end{pmatrix}$$
; $Y = \begin{pmatrix} 3 & 0 & -4 \\ 4 & -3 & -9 \end{pmatrix}$ D) $X = \begin{pmatrix} 0 & 0 & 2 \\ 1 & 3 & 0 \end{pmatrix}$; $Y = \begin{pmatrix} -3 & 0 & -4 \\ -4 & 3 & -9 \end{pmatrix}$