

UNIVERSIDAD SIMON BOLIVAR Departamento de Matemáticas Puras y Aplicadas.

MA1116 abril-julio de 2009

Ejercicios sugeridos para:

los temas de las clases del 21 y 23 de abril de 2009.

Tema:

Matrices. Operaciones con matrices. Ejemplos.
Operaciones elementales de fila. Matriz escalonada y escalonada reducida.
Sistemas de ecuaciones lineales. Métodos de Gauss y Gauss Jordan.
Secciones 1.3, 1.5, 1.6 del texto (*)

[(*) S.Grossman : "Algebra lineal" 5a edición]

E1.-Dadas las siguientes matrices, diga, justificando, si hay algún par de matrices iguales :

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}; B = \begin{bmatrix} 2 & 1 \\ 4 & 3 \end{bmatrix}; C = \begin{bmatrix} 0 & 1 & 2 \\ 0 & 3 & 4 \end{bmatrix}; D = \begin{bmatrix} 1 & 2 & 0 \\ 3 & 4 & 0 \end{bmatrix}; E = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 0 & 0 \end{bmatrix}; F = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 0 & 0 \\ 3 & 0 & 4 \end{bmatrix}.$$

E2.- Dadas las matrices :
$$A = \begin{bmatrix} 2 & 5 \\ -3 & 0 \end{bmatrix}$$
, $B = \begin{bmatrix} 7 & 2 \\ 1 & 4 \end{bmatrix}$; $C = \begin{bmatrix} 1 & 0 & 5 \\ 3 & 1 & 4 \end{bmatrix}$, halle :

E3.- Dadas las matrices :
$$A = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 2 & 3 \end{bmatrix}$$
, $B = \begin{bmatrix} x & 2 & y \\ 0 & z & 1 \end{bmatrix}$, $C = \begin{bmatrix} 5 & 4 & 3 \\ 0 & 1 & 4 \end{bmatrix}$, halle, si posible, valores para las constantes x, y, z, de manera que se tenga : $A+B=C$.

E4.- Halle la matriz X, de tamaño 2x3, que cumple con la condición : 3A-X = B, siendo

A=
$$\begin{bmatrix} 1 & 2 & 1 \\ 7 & -2 & 3 \end{bmatrix}$$
, B= $\begin{bmatrix} 0 & 1 & 2 \\ 1 & 0 & 5 \end{bmatrix}$; diga, justificando, si X es única o no.

E5.- Dadas las siguientes matrices :

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}; B = \begin{bmatrix} 7 & 2 \\ 1 & 4 \end{bmatrix}; C = \begin{bmatrix} 5 & 4 & 3 \\ 0 & 1 & 4 \end{bmatrix}; E = \begin{bmatrix} -1 & 2 \\ 0 & 4 \\ 2 & -3 \end{bmatrix}, \text{ halle los siguientes productos "filas por columnas"}:$$

5a)
$$AB$$
 , 5b) BA , 5c) AC , 5d) EB , 5e) CE , 5f) EC , 5g) AA (= A^2) , 5h) CC (= C^2) .

UNIVERSIDAD SIMON BOLIVAR Departamento de Matemáticas

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

E6.- Diga (explicando) para cuales pares de matrices de tamaño nxn se cumple que :

$$(A+B)(A-B) = A^2 - B^2$$

[tome en cuenta que el producto de matrices "filas por columnas" tiene la propiedad distributiva respecto a la suma de matrices, pero <u>no tiene</u> la propiedad conmutativa].

E7.- Se indica con I_n (y se llama una "matriz identidad de tamaño $n \times n$ ") la matriz

(con igual número de filas y columnas) cuya genérica componente es d_{i.k} = 0, si i≠k,

 $d_{i,k}=1$, si i=k. Por ejemplo, las matrices "identidad" de tamaños $1x1,\,2x2,\,3x3$ son, respectivamente :

$$I_1=[1]$$
, $I_2=\begin{bmatrix}1 & 0\\0 & 1\end{bmatrix}$, $I_3=\begin{bmatrix}1 & 0 & 0\\0 & 1 & 0\\0 & 0 & 1\end{bmatrix}$.

Verifique que multiplicando cualquier matriz A, de tamaño 3x4, por la matriz I_3 , a la izquierda o por la matriz I_4 a la derecha , se obtiene: $I_3A=A$, $AI_4=A$

Definiciones importantes.

Def.1

Matrices equivalentes por filas.

Dos matrices A, B se dicen <u>equivalentes por filas</u> si y sólo si son del mismo tamaño y además B se puede obtener a partir de A aplicando convenientes operaciones elementales de fila.

Def.2

Sistemas equivalentes.

Dos sistemas de ecuaciones lineales, (con el mismo número, n, de incógnitas) se dicen sistemas equivalentes si y sólo si tienen el mismo conjunto de soluciones

- **E8.-** Verifique que la <u>equivalencia por filas</u> (de matrices de un mismo tamaño)es una <u>relación de equivalencia</u> (es decir : es una relación reflexiva, simétrica y transitiva). [sugerencia : tome en cuenta que si la matriz B se obtiene a partir de A por medio de una operación elemental de fila, entonces A se puede obtener a partir de B por medio de una conveniente operación elemental de fila].
- **E9.-** Para cada uno de los siguientes sistemas de ecuaciones lineales, escriba la matriz A de los coeficientes (de las incógnitas), la matyriz "columna", \mathbf{b} de los números del segundo miembro de las ecuaciones y la matriz aumentada (o ampliada) A', de manera que el sistema se pueda escribir en forma matricial como $A\mathbf{x} = \mathbf{b}$, siendo \mathbf{x} la matriz "columna" de las incógnitas.

A título de ejemplo, dado el sistema:

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

la matriz ampliada es A' = $\begin{bmatrix} 1 & 2 & 3 & 7 \\ 2 & -1 & 0 & 8 \end{bmatrix}$ y la ecuación matricial que representa el sistema dado es : A**x**= **b** , siendo **x**= $\begin{bmatrix} x \\ y \\ z \end{bmatrix}$ la matriz columna de las incógnitas.

9a) $\begin{cases} 2x+3y-z+t=8 \\ x+z=9 \\ -y+z+5t=0 \end{cases}$; 9b) $\begin{cases} x_1+2x_2+3x_5=0 \\ x_3+x_4-x_6=0 \end{cases}$; 9c) $\begin{cases} x+y=2 \\ y-z=3 \\ x+2y-z=0 \end{cases}$.

$$\textbf{9a)} \begin{cases} 2x + 3y - z + t = 8 \\ x + z = 9 \\ -y + z + 5t = 0 \end{cases} ; \textbf{9b)} \begin{cases} x_1 + 2x_2 + 3x_5 = 0 \\ x_3 + x_4 - x_6 = 0 \end{cases} ; \textbf{9c)} \begin{cases} x + y = 2 \\ y - z = 3 \\ x + 2y - z = 0 \end{cases} .$$

E10.- Aplique a cada una de las tres matrices aumentadas del ejercicio anterior convenientes operaciones elementales de fila, hasta que la matriz de coeficientes quede en forma escalonada reducida.[nota : la que debe quedar en forma escalonada reducida es la matriz de los coeficientes, no la matriz aumentada].

E11.- Resuelva los siguientes sistemas de ecuaciones lineales :

11a)
$$\begin{cases} x+y+z=2\\ 2x-y-z=1\\ x+2y+3z=5\\ 4y+5z=6\\ 3x+y-z=0 \end{cases}$$
; 11b)
$$\begin{cases} x-y=0\\ y-z=0\\ z-x=0 \end{cases}$$
; 11c)
$$\begin{cases} x+y=0\\ y+z=0\\ z+x=0 \end{cases}$$
;

$$\mathbf{11f}) \begin{cases} x_1 + x_2 + x_3 + x_4 + x_5 = 0 \\ 2x_1 - x_2 + x_4 - x_5 = 2 \\ x_1 + 4x_2 + 3x_3 + 2x_4 + 4x_5 = k \end{cases} ; \quad \mathbf{11g}) \quad \frac{x-1}{3} = \frac{2y+1}{5} = z+7 \; .$$

E12.- Sean A, B dos matrices de tamaño 4x5, <u>equivalentes por filas</u>, y sea **b** un vector columna de tamaño 4x1. Sea además **b*** el vector columna que se obtiene efectuando sobre **b** las mismas operaciones de fila que se efectuaron sobre A hasta obtener B. Explique por qué los sistemas de ecuaciones lineales (representados en forma matricial por) Ax=b, Bx=b* tienen las **mismas soluciones**

E13.- Dado un sistema de ecuaciones lineales, Ax=b, se efectúan ciertas operaciones elementales de fila sobre la matriz aumentada del sistema, hasta que la matriz de coeficientes

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

quede en forma escalonada, obteniendo un nuevo sistema A*x=b*(que tiene las mismas soluciones que el sistema inicial). Explique con detalle como se puede averiguar, mediante la matriz <math>A*, cual de las tres siguientes situaciones se presenta :

- i) el sistema no tiene ninguna solución (es decir : es inconsistente);
- ii) el sistema tiene una sola solución (es consistente, con solución única);
- iii) el sistema tiene un número infinito de soluciones (es consistente con infinitas soluciones).
- **14.- Antes de resolver este ejercicio** es conveniente que Usted haya resuelto un número considerable de ejercicios sobre resolución de sistemas de ecuaciones mediante el método de Gauss y/o Gauss-Jordan [por ejemplo ejercicios de las secciones 1.3 (pag.25 del texto) y 1.4 (pag. 42 del texto)].

Halle para cuales valores de las constantes a, b, los siguientes sistemas tienen : i) solución única, ii) infinitas soluciones o iii) ninguna solución :

- E15.- Diga, justificando, cuales de las siguientes afirmacionews son ciertas y cuales falsas :
- **15a)** Si A es una matriz de tamaño nxn y si el sistema de ecuaciones lineales homogéneas Ax=0 tiene solución única, entonces dado cualquiera vector columna (de tamaño nx1), el sistema Ax=b es consistente y tiene solución única;
- **15b**) Si el sistema $A\mathbf{x} = \mathbf{0}$ tiene infinitas soluciones, entonces el sistema $A\mathbf{x} = \mathbf{b}$ también tiene infinitas soluciones;
- **15c**)- Si el sistema $A\mathbf{x} = \mathbf{b}$ tiene infinitas soluciones, entonces el sistema $A\mathbf{x} = \mathbf{0}$ también tiene infinitas soluciones;
- **15d**) Todo sistema con mas incógnitas que ecuaciones, tiene necesariamente infinitas soluciones;

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

- **15e**). Si A es una matriz de tamaño 5x3 entonces el sistema Ax = 0 tiene necesariamente solución única.
- **15f**).- Si en una matriz escalonada, obtenida a partir de A con operaciones elementales de filas, hay más columnas que pivotes, entonces el sistema del tipo $A\mathbf{x} = \mathbf{0}$ tiene infinitas soluciones.

Soluciones.

SE1.- No hay dos matrices iguales, ya que para que dos matrices sean iguales deben tener el mismo tamaño y, además, las componentes de igual puesto (fila #i , columna #j) deben ser iguales. A título de ejemplo, A es diferente de D, E, F por tener tamaño diferente; $A \neq B$ por ser $A_{1,1} = 1 \neq B_{1,1} = 2$.

SE2.- A+2B =
$$\begin{bmatrix} 16 & 9 \\ -1 & 8 \end{bmatrix}$$
, 3A-B = $\begin{bmatrix} -1 & 13 \\ -10 & -4 \end{bmatrix}$, 5C= $\begin{bmatrix} 5 & 0 & 25 \\ 15 & 5 & 20 \end{bmatrix}$,

A+C, 2A+3B+7C **no estan definidas** ya que sólo se pueden sumar matrices del mismo tamaño.

SE4.- $X = \begin{bmatrix} 3 & 5 & 1 \\ 20 & -6 & 4 \end{bmatrix}$; la matriz pedida es única, ya que si se tiene $3A-X_1=B$, $3A-X_2=B$, entonces sigue : $3A-X_1=3A-X_2 \Rightarrow -X_1=-X_2 \Rightarrow X_1=X_2$.

SE5.- AB=
$$\begin{bmatrix} 9 & 10 \\ 25 & 22 \end{bmatrix}$$
; BA= $\begin{bmatrix} 13 & 22 \\ 13 & 18 \end{bmatrix}$; AC= $\begin{bmatrix} 5 & 6 & 11 \\ 15 & 16 & 25 \end{bmatrix}$, EB= $\begin{bmatrix} -5 & 6 \\ 4 & 16 \\ 11 & -8 \end{bmatrix}$,

CE=
$$\begin{bmatrix} 1 & 17 \\ 8 & -8 \end{bmatrix}$$
; EC= $\begin{bmatrix} -5 & -2 & 5 \\ 0 & 4 & 16 \\ 10 & 5 & -6 \end{bmatrix}$; A²= $\begin{bmatrix} 7 & 10 \\ 15 & 22 \end{bmatrix}$; C² no está definido.

SE6.- Usando la propiedad distributiva de la multiplicación de matrices respecto a la suma, tenemos : $(A+B)(A-B) = (A+B)A - (A+B)B = AA+BA-AB-BB = A^2-B^2+(BA-AB)$; la matriz BA-AB generalmente **no es** la matriz nula y por lo tanto generalmente $(A+B)(A-B) \neq A^2-B^2$;

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

por ejemplo si
$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
; $B = \begin{bmatrix} 7 & 2 \\ 1 & 4 \end{bmatrix}$ como en el ejercicio **5**,

tenemos BA-AB=
$$\begin{bmatrix} 13 & 22 \\ 13 & 18 \end{bmatrix}$$
- $\begin{bmatrix} 9 & 10 \\ 25 & 22 \end{bmatrix}$ = $\begin{bmatrix} 4 & 12 \\ -12 & -4 \end{bmatrix} \neq \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$

y por consiguiente $(A+B)(A-B)=A^2-B^2+(BA-AB)\neq A^2-B^2$.

Si por suerte se tiene CD=DC, como es el caso de las dos matrices $C = \begin{bmatrix} 2 & 1 \\ 5 & 3 \end{bmatrix}$,

$$D = \begin{bmatrix} 3 & -1 \\ -5 & 2 \end{bmatrix}$$
, entonces (C+D)(C-D)=C²-D².

SE7.- Consideremos, por ejemplo C= AI₄. Entonces :

 $C_{s,k}\!=\!A_{s,1}d_{1,k}\!+\!A_{s,2}d_{2k}\!+\!A_{s,3}d_{3,k}$; así por ejemplo si k=2 se tiene : $d_{1,k}\!=\!d_{1,2}\!=\!0,\,d_{2k}\!=\!d_{22}\!=\!1$, $d_{3,k}\!=\!d_{3,2}\!=\!0$, de manera que el único sumando que no necesariamente se anula es: $A_{s,2}d_{2k}=A_{s,2}$. 1 = $A_{s,2}$

de manera que $C_{s,2} = A_{s,2}$; de manera análoga se constata que $C_{s,k} = A_{s,k}$ para todas las componentes de las matrices C, A.

Por lo tanto las dos matrices A, C= AI₄ son iguales, ya que tienen el mismo tamaño y además tienen todas sus componentes (de igual puesto) iguales.

SE8.- Observemos que si e es cualquier operación elemental de fila entonces existe una operación elemental de fila inversa, e-1, de e . En efecto :

si $e = R_i \Leftrightarrow R_s$ (intercambio de dos filas) entonces $e^{-1}=e$;

si e= " $R_i \Rightarrow k.R_i$ " (multiplicar la fila i-ésima por la constante $k\neq 0$) entonces

$$e^{-1} = " R_i \Rightarrow \frac{1}{k} R_i "$$
;

si e= " $R_i \Rightarrow R_i + k.R_s$ ", con $i \neq s$,(sumarle a la fila i-ésima otra fila multiplicada por una constante), entonces $e^{-1} = " R_i \rightarrow R_i - k.R_s"$.

Si indicamos con e(A) la matriz que se obtiene efectuando la operación elemental e sobre la matriz A, entonces se tiene $e(A)=B \Rightarrow e^{-1}(B)=A$.

Decir que " A es equivalente por filas a la matriz B " significa (por definición) que la matriz B se puede obtener efectuando ciertas operaciones elementales de fila, e₁, e₂, ... e_n sobre la matriz A, es decir : $B = e_1(e_2(...(e_n(A))...)$.

<u>Reflexividad</u>: $A = (por ejemplo) e^{-1}(e(A))$;

Simetría : si $B = e_1(e_2(\dots(e_n(A))\dots)$ entonces $A = e_n^{-1}(e_{n-1})^{-1}(\dots(e_1^{-1}(B))\dots)$; por ejemplo, si B se obtiene sumando a la primera fila en A dos veces la segunda fila

y luego intercambiando la primera fila con la cuarta, entonces A se puede obtener de B intercambiando primero la primera fila con la cuarta y luego restando a la primera fila dos veces la segunda.

 $\underline{transitividad}$: si $B=e_1(e_2(\dots(e_n(A))\dots)$ y si $C=g_1(g_2(\dots(g_s(B))\dots)$, entonces $C=g_1(g_2(...(g_s(e_1(e_2(...(e_n(A))...)))...);$

por ejemplo, si B se obtiene efectuando sobre A las dos operaciones elementales e_{1,e2} y C se obtiene efectuando sobre B la operación elemental e_3 , entonces $C=e_3(e_2(e_1(A)))$.

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

SE9.- 9a)
$$A = \begin{bmatrix} 2 & 3 - 1 & 1 \\ 1 & 0 & 1 & 0 \\ 0 - 1 & 1 & 5 \end{bmatrix}$$
, $\mathbf{b} = \begin{bmatrix} 8 \\ 9 \\ 0 \end{bmatrix}$, $A' = \begin{bmatrix} 2 & 3 - 1 & 1 & 8 \\ 1 & 0 & 1 & 0 & 9 \\ 0 - 1 & 1 & 5 & 0 \end{bmatrix}$; $\mathbf{x} = \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \\ \mathbf{t} \end{bmatrix}$;

9b)
$$A = \begin{bmatrix} 1 & 2 & 0 & 0 & 3 & 0 \\ 0 & 0 & 1 & 1 & 0 & -1 \end{bmatrix}, \mathbf{b} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, A' = \begin{bmatrix} 1 & 2 & 0 & 0 & 3 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & -1 & 0 \end{bmatrix}, \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{bmatrix};$$

9c)
$$A = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & -1 \\ 1 & 2 & -1 \end{bmatrix}, \mathbf{b} = \begin{bmatrix} 2 \\ 3 \\ 0 \end{bmatrix}, A' = \begin{bmatrix} 1 & 1 & 0 & 2 \\ 0 & 1 & -1 & 3 \\ 1 & 2 & -1 & 0 \end{bmatrix}; \mathbf{x} = \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \end{bmatrix}.$$

SE10.- 10a)
$$\begin{bmatrix} 1 & 0 & 1 & 0 & 9 \\ 0 & 1 & -1 & 0 & \frac{-25}{8} \\ 0 & 0 & 0 & 1 & \frac{-5}{8} \end{bmatrix}$$
; 10b)
$$\begin{bmatrix} 1 & 2 & 0 & 0 & 3 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & -1 & 0 \end{bmatrix}$$
; 10c)
$$\begin{bmatrix} 1 & 0 & 1 & -1 \\ 0 & 1 & -1 & 3 \\ 0 & 0 & 0 & 5 \end{bmatrix}$$
.

SE11.- 11a)
$$\begin{bmatrix} 1 & 1 & 1 & 2 \\ 2 & -1 & -1 & 1 \\ 1 & 2 & 3 & 5 \\ 0 & 4 & 5 & 6 \\ 3 & 1 & -1 & 0 \end{bmatrix} \Rightarrow \dots \Rightarrow \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \\ 2 \end{bmatrix};$$

$$\begin{bmatrix} 1 & -1 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \end{bmatrix}$$

11b)
$$\begin{bmatrix} 1 & -1 & 0 & 0 \\ 0 & 1 & -1 & 0 \\ -1 & 0 & 1 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow \text{como en la tercera columna de la matriz}$$

escalonada [columna que corresponde as la incógnita z] no hay pivote, se le puede dar a z un valor arbitrario,

por ej. z=
$$\lambda \Rightarrow y=\lambda$$
, x= $\lambda \Rightarrow \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \lambda \\ \lambda \\ \lambda \end{bmatrix} = \lambda \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$;

11c)
$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix};$$

UNIVERSIDAD SIMON BOLIVAR Departamento de Matemáticas

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

11d,e,f) En estos tres sistemas, la matriz de coeficientes es la misma y la columna de los números del segundo miembro es : $\begin{bmatrix} 0 \\ 2 \\ 1 \end{bmatrix}$ en 11f) y la misma

con k=1 en 11d), k=-2 en 11e) . Por lo tanto conviene resolver el sistema 11f) y averiguar luego que pasa según el valor que tenga la constante k.

$$\begin{bmatrix} 1 & 1 & 1 & 1 & 0 \\ 2 & -1 & 0 & 1 & -1 & 2 \\ 1 & 4 & 3 & 2 & 4 & k \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 0 \\ 0 & 3 & 2 & 1 & 3 & k \\ 0 & 0 & 0 & 0 & k+2 \end{bmatrix}$$
 aunque falte dividir la segunda fila poe 3, se

puede ver que el sistema es consistente únicamente si k+2=0. Entonces ya podemos decir que **el sistema 11d) no tiene solución**

(es inconsistente) mientras que el sistema 11e) es consistente y además tiene un número infinito de soluciones, ya que tiene tres columnas de la matriz escalonada (las columnas que corresponden a las incógnitas x_3 , x_4 , x_5) sin pivote. En particular, el sistema 11f) tiene solución si y sólo si k=-2.

Para hallar las soluciones de **11e**) es conveniente llevar la matriz de los coeficientes a la forma escalonada reducida :

$$\begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 0 \\ 0 & 3 & 2 & 1 & 3 & k \\ 0 & 0 & 0 & 0 & 0 & k+2 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 0 \\ 0 & 3 & 2 & 1 & 3 & -2 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & \frac{1}{3} & \frac{2}{3} & 0 & \frac{2}{3} \\ 0 & 1 & \frac{2}{3} & \frac{1}{3} & 1 & \frac{-2}{3} \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow$$

$$\Rightarrow \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} = \begin{bmatrix} -2/3 \\ 2/3 \\ 0 \\ 0 \\ 0 \end{bmatrix} + \lambda \begin{bmatrix} -1/3 \\ -2/3 \\ 1 \\ 0 \\ 0 \end{bmatrix} + \mu \begin{bmatrix} 2/3 \\ 1/3 \\ 0 \\ 1 \\ 0 \end{bmatrix} + \nu \begin{bmatrix} 0 \\ -1 \\ 0 \\ 0 \\ 1 \end{bmatrix};$$

$$\mathbf{11g}) \begin{cases} x-1=3z+21 \\ 2y+1=5z+35 \\ 5x-5=6y+3 \end{cases} \Rightarrow \begin{cases} x-3z=22 \\ 2y-5z=34 \\ 5x-6y=8 \end{cases} \Rightarrow \begin{bmatrix} 1 & 0 -3 & 22 \\ 0 & 2 -5 & 34 \\ 5 -6 & 0 & 8 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 -3 & 22 \\ 0 & 1 & \frac{-5}{2} & 17 \\ 0 & 0 & 0 & 0 \end{bmatrix} \Rightarrow$$

se le puede asignar un valor arbitrario, 2t , a la incógnita z en cuya columna no hay pivote, y

se tiene :
$$\mathbf{x} = \begin{bmatrix} \mathbf{x} \\ \mathbf{y} \\ \mathbf{z} \end{bmatrix} = \begin{bmatrix} 22+6t \\ 17+5t \\ 2t \end{bmatrix} = \begin{bmatrix} 22 \\ 17 \\ 0 \end{bmatrix} + t \begin{bmatrix} 6 \\ 5 \\ 2 \end{bmatrix}.$$

[Nota : más adelante en este curso, veremos que esta es una representación paramétrica de la recta intersección de los planos de ecuaciones x-3z=22 , 2y-5z=34] .

UNIVERSIDAD SIMON BOLIVAR Departamento de Matemáticas Puras y Aplicadas.

MA1116 abril-julio de 2009

SE12.- Basta verificar que cada una de las tres operaciones elementales de filas [aplicada a la matriz aumentada del sistema] <u>no altera</u> el conjunto de las soluciones del sistema.

- i)Esto es evidente en el caso de la operación elemental que tiene por efecto intercambiar dos ecuaciones;
- ii) tambien es inmediato para el caso de la operación elemental cuyo efecto es multiplicar una ecuación por un número no nulo;
- iii) en el caso de la operación elemental cuyo efecto es "sumarle a una ecuación, otra multiplicada por un número k" veamos , a título de ejemplo la situación siguente :

sistema A
$$\left\{ \begin{array}{ll} ax+by=m \\ cx+dy=n \end{array} \right.$$
 , sistema B $\left\{ \begin{array}{ll} (a+2c)x+(b+2d)y=m+2n \\ cx+dy=n \end{array} \right.$,

cuyas matrices aumentadas son, respectivamente $\begin{bmatrix} a & b & m \\ c & d & n \end{bmatrix}$, $\begin{bmatrix} a+2c & b+2d & m+2n \\ c & d & n \end{bmatrix}$,

de las cuales la segunda se obtiene de la primera sumándole a la primera fila la segunda fila multiplicada por 2. En términos de sistemas esto significa sumarle, miembro a miembro, a la primera ecuación la segunda ecuación multiplicada por 2 y no es dificil convencerse que si (x, y) es solución del primer sistema entonces tambien es solución del segundo; inversamente y en forma análoga, la primera matriz se obtiene de la segunda sumándole a la primera fila la segunda multiplicada por -2 (así como el primer sistema se obtienen a partir del segundo sumándole, miembro a miembro, a la primera ecuación la segunda ecuación multiplicada por -2, de manera que si (x, y) es solución del segundo sistema, tambien será solución del primero.

SE13.- i) si en la matriz A^* hay una fila de ceros (es decir una fila nula) y la última componente de esa misma fila en la matriz aumentada $(A^* | \mathbf{b}^*)$ es $\neq 0$ entonces el sistema es **inconsistente** (no tiene solución);

si toda fila nula de A* se completa a una fila nula de la matriz aumentada, entonces el sistema es consistente (tiene solución);

- ii) si el sistema es consistente y en cada columna de la matriz de los coeficientes escalonada,
 A*, hay un pivote, entonces la solución es única;
- iii) si el sistema es consistente y en la matriz de los coeficientes escalonada, A*, hay almenos una columna sin pivote, entonces hay infinitas soluciones.

SE14.-

SE14a)
$$\begin{bmatrix} 2 & 2 & 7 & 1 \\ 1 & 0 & 4 & 1 \\ 1 & 2 & 3 & 0 \\ 1 & 0 & a^2+3 & a+2 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 0 & 4 & 1 \\ 0 & 2 & -1 & -1 \\ 0 & 0 & a^2-1 & a+1 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$
 [faltaría dividir la segunda fila por 2 y

además en el caso que $a^2-1 \neq 0$, dividir la tercera fila por a^2-1 , sin embargo esto no es necesario si sólo queremos saber cuando el sistema es consistente y cuando no etc.

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

Podemos de inmediato afirmar que:

- 1) si a²-1≠0 el sistema es consistente y tiene solución única;
- 2) si $a^2-1=0$ y $a+1\neq 0$ (es decir : si a=1) el sistema es <u>inconsistente</u>;
- 3) si $a^2-1=0$ y a+1=0 (es decir : si a=-1) el sistema es consistente y tiene un número infinito de soluciones;

14b)
$$\begin{bmatrix} 1 & 1 & 1 & 1 & a^2 + a & b \\ 1 & 1 & 1 & 1 & 2 & a \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 1 & 1 & 1 & 2 & a \\ 0 & 0 & 0 & 0 & 2 - a^2 - a & a - b \end{bmatrix} ;$$

- i) si $a^2+a-2 \neq 0$, es decir, si $a\neq 1$, $a\neq -2$, (con b arbitrario), el sistema es consistente, tiene un número infinito de soluciones y se le pueden asignar valores arbitrarios a las incógnitas x_2 , x_3 , x_4 , en cuyas columnas no hay pivote;
- ii) si a=1 y $b\neq 1$ o si a=-2 y $b\neq -2$ el sistema es inconsistente;
- **iii**) si a=b=1 o si a=b=-2 el sistema es consistente y de nuevo tiene un número infinito de soluciones, pudiéndose asignar esta vez valores arbitrarios a las incógnitas x_2 , x_3 , x_4 , x_5 . A título de ejemplo representemos el conjunto de todas las soluciones del sistema en el caso a=b=1; asignaremos los valores arbitrarios $x_2=\alpha$, $x_3=\beta$, $x_4=\chi$, $x_5=\delta$. Entonces $x_1=1$ x_2 x_3 x_4 -2 $x_5=1$ - α - β - γ -2 δ ;

$$\mathbf{x} = \begin{bmatrix} 1 - \alpha - \beta - \chi - 2\delta \\ \alpha \\ \beta \\ \chi \\ \delta \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} + \alpha \begin{bmatrix} -1 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix} + \beta \begin{bmatrix} -1 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} + \chi \begin{bmatrix} -1 \\ 0 \\ 1 \\ 0 \\ 1 \end{bmatrix} + \delta \begin{bmatrix} -2 \\ 0 \\ 0 \\ 1 \end{bmatrix};$$

14c)
$$\begin{bmatrix} 1 & 1 & 3a & 0 \\ 1 & 1 & a+2b & 0 \\ 1 & 0 & b & 0 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & b & 0 \\ 0 & 1 & a-3b & 0 \\ 0 & 0 & 2a-2b & 0 \end{bmatrix};$$

si a≠b hay solución única (la solución nula); si a= b hay infinitas soluciones;

14d)
$$\begin{bmatrix} 1 & 1 & 3a^2 & a \\ 1 & 1 & a^2 + 2b^2 & b \\ 1 & 0 & b^2 & 1 \end{bmatrix} \Rightarrow \begin{bmatrix} 1 & 0 & b^2 & 1 \\ 0 & 1 & a^2 + b^2 & b - 1 \\ 0 & 0 & 2a^2 - 2b^2 & a - b \end{bmatrix}; \text{ si } a \neq \pm b \text{ hay solución única};$$

si a=b hay un número infinito de soluciones; si $a = -b \neq 0$ el sistema es inconsistente;

SE15. 15a) Verdadero. En efecto si el sistema A**x**=**0** tiene solución única en toda columna de la matriz escalonada, A* hay un pivote y como A, A* son "cuadradas" (es decir, tienen el mismo número de filas y columnas) hay un pivote en toda fila de A*, por lo cual

UNIVERSIDAD SIMON BOLIVAR Departamento de Matemáticas

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

A* no puede tener filas nulas; por consiguiente aplicando el método de Gauss al sistema $A\mathbf{x}=\mathbf{b}$ se obtiene $A*\mathbf{x}=\mathbf{b}*$ que tiene solución única;

15b). FALSO ; si $A\mathbf{x}=\mathbf{0}$ tiene infinitas soluciones , la escalonada A^* de A tiene almenos una columna sin pivote, luego su última fila nula, sin embargo con una \mathbf{b} asignada no se puede asegurar que la última fila completa en la matriz $(A^* | \mathbf{b}^*)$ sea también nula; a título de

ejemplo, considérese el caso $A = \begin{bmatrix} 1 & 2 \\ 3 & 6 \end{bmatrix}$, $\mathbf{b} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$; entonces $A^* = \begin{bmatrix} 1 & 2 \\ 0 & 0 \end{bmatrix}$, $\mathbf{b}^* = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$ y el sistema $\begin{cases} x+2y=1 \\ 3x+6y=1 \end{cases}$ no tiene solución;

15c) Verdadero; si Ax=b tiene infinitas soluciones, A^* tiene una columna sin pivote por lo cual el sistema Ax=0 (que es consistente) tambien tiene infinitas soluciones;

15d) FALSO, ya que puede ser inconsistente; por ejemplo : $\begin{cases} x+y+z=1 \\ 2x+2y+2z=1 \end{cases}$;

15e) FALSO, ya que basta que una matriz escalonada, A*, de A tenga una columna sin

pivote. Por ejemplo : $\begin{cases} x+y+z=1 \\ 2x+2y+3z=0 \\ x+y+2z=-1 \\ z=-2 \\ 3x+3y+4z=1 \end{cases}$;

15f) **verdadero**, ya que el sistema A**x**=**0** siempre es consistente y al haber mas columnas que pivotes, seguramente hay almenos una columna sin pivote.