

UNIVERSIDAD SIMON BOLIVAR Departamento de Matemáticas

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

Ejercicios sugeridos para:

los temas de las clases del 5 y 7 de mayo de 2009.

Temas:

Matriz transpuesta. Matriz simétrica.

Determinantes; propiedades de los determinantes.

Matriz adjunta de una matriz nxn. Propiedades.

Secciones 1.9, 2.1, 2.2, del texto.

Observación importante:

es muy importante que Usted resuelva también muchos ejercicios del texto.

- 1.- Diga, justificando, qué tamaño debe tener una matriz para que exista su transpuesta.
- 2.- Averigue cuales de las siguientes propiedades se cumplen y cuales no :
- **2a)** $(A^t)^t = A$; **2b)** $(A+B)^t = A^t + B^t$; **2c)** $(A+B)^t = B^t + A^t$;
- 2d) siempre existen los productos (filas por columnas) AA^t , A^tA , cualquiera que sea el tamaño de A;
- 2e) si A, B son matrices de tamaño nxn, entonces (AB)^t=A^tB^t;
- **2f**) si A, B son matrices de tamaño $n \times n$, entonces $(AB)^t = B^t A^t$;
- **2g**)si existe la matriz inversa, $B=A^{-1}$, de A, entonces $B^t=(A^t)^{-1}$, [es decir : la transpuesta de la inversa es igual a la inversa de la transpuesta];
- **2h)** A es equivalente por filas a la matriz identidad I_n si y sólo si su transpuesta, A^t , es equivalente por filas a la matriz identidad I_n .
- **3.-** Demuestre las siguientes afirmaciones :
- **3a)** Si A es una matriz simétrica, entonces A² también es matriz simétrica;
- **3b)** si A es matriz simétrica y si A tiene inversa, entonces su inversa también es simétrica;
- **3c**) sean A, B matrices del mismo tamaño. Si A, A+B son ambas simétricas, entonces necesariamente B también debe ser simétrica;
- **3d)** sean A, B matrices simétricas del mismo tamaño. Entonces la matriz C=AB+BA es simétrica.
- **4a)** Dé un ejemplo de dos matrices A, B, de tamaño nxn, simétricas, tales que su producto, AB no sea matriz simétrica;
- **4b)** Dé un ejemplo de dos matrices A, B, de tamaño nxn, simétricas, tales que su producto, AB sea matriz simétrica;
- **5.-** Demuestre que si el producto AB (de dos matrices simétricas del mismo tamaño) es una matriz simétrica, entonces AB=BA.

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

- **6.-**Una matriz nxn, $A=[a_{ij}]$ se llama "**antisimétrica**" si y sólo si, para toda componente a_{ik} , se tiene $a_{ik}=-a_{ki}$. ¿ Es cierto que en una matriz antisimétrica todos los elementos de la "diagonal" [es decir: todas las componentes del tipo a_{kk}] son nulos ?
- 7.- Una matriz, A, de tamaño nxn se llama "ortogonal" si y sólo si A^t=A⁻¹;
 7a) Dé un ejemplo de matriz 2x2, ortogonal;
- **7b)** Diga si es cierto o falso que la matriz $A = \begin{bmatrix} sen(\alpha) & -cos(\alpha) \\ cos(\alpha) & sen(\alpha) \end{bmatrix}$ es ortogonal;
- 7c) Demuestre que no puede existir una matriz ortogonal cuyo determinante sea = 7.
- **8.-** De una matriz antisimétrica $A=[a_{ij}]$, de tamaño 2x2 se conoce que $=a_{12}=1$; halle $A,\,A^{-1}$.
- 9.- Dada la matriz $A = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & -1 & -1 & 3 \\ 1 & -5 & 4 & 1 \end{bmatrix}$, halle los menores $M_{1,3}$, $M_{2,4}$, $M_{3,2}$.
- **10.-** Dadas dos matrices antisimétricas A, B de tamaño 3x3, se conoce que el menor M_{1,3} de A es igual al menor M'_{1,3} de B. ¿Se puede entonces llegar a la conclusión que A=B ? Explique.
- **11.- a)** Diga si es cierto o falso que $|A^t| = |A|$;
- **b)** diga si es cierto o falso que el determinante de una matriz antisimétrica de tamaño nxn, con **n impar**, es necesariamente nulo;
- c) dé un ejemplo de matriz antisimétrica con n par, cuyo determinante no sea nulo.
- **12.-**Dada una matriz A de tamaño nxn, diga que diferencia hay entre el "menor M_{ij} " y el "cofactor A_{ij} " .
- **14.- a**) Dada la matriz 4x4, A=[a_{ij}], escriba la <u>expansión por cofactores en la segunda fila</u>. **b**) diga que relación tiene el número representado por esta expansión, con |A|.
- **15.-a**)Dada la matriz 4x4, $A=[a_{ij}]$, escriba la <u>expansión por cofactores en la tercera columna</u> **b**) diga que relación tiene el número representado por esta expansión, con |A|.
- **16.-** Calcule el determinante de la matriz $A = \begin{bmatrix} 1 & 13 & 0 & 9 \\ 0 & 2 & 0 & 5 \\ 7 & 11 & 2 & 13 \\ 0 & 1 & 0 & 3 \end{bmatrix}$ usando la expansión por cofactores en la tercera columna.

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

- 17.- Sea A una matriz de tamaño nxn y sea B otra matriz, obtenida efectuando sobre A varias operaciones elementales de fila, del tipo " $R_i \rightarrow R_i + k.R_s$ ", [con i \neq s]. ¿ Como estan relacionados los determinantes de A y B ? Explique.
- **18.-** Calcule el determinante de la matriz $\begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 4 \\ 3 & 4 & 5 \end{bmatrix}$ efectuando sucesivamente las siguientes operaciones de fila : " $R_2 \rightarrow~R_2\text{--}~R_1$ " , " $R_3 \rightarrow~R_3\text{--}~R_1$ " , " $R_3 \rightarrow~R_3\text{--}~2R_2$ "
- 19.- Averigue qué efecto tienen sobre el determinante, las operaciones elementales de fila " $R_i \rightarrow k \ K_i$ ", " $R_i \leftrightarrow R_s$ " [con $i \neq s$].
- 20.- Demuestre que si A, B son matrices de tamaño nxn, equivalentes por filas, entonces det(A)=0 si y sólo si det(B)=0.
- **21.-** Demuestre que la matriz A, de tamaño nxn, tiene inversa si y sólo si $det(A)\neq 0$.
- 22.- Calcule los determinantes de las siguientes matrices, usando propiedades convenientes:

22a)
$$A = \begin{bmatrix} 1 & 2 \\ 5 & -4 \end{bmatrix}$$
; **22b)** $B = \begin{bmatrix} 2 & -5 \\ 1 & 6 \end{bmatrix}$; **22c)** $3A$; **22d)** AB ; **22e)** BA ; **22f)** A^{-1} ;

22g)
$$G = \begin{bmatrix} 1 & 2 & -3 \\ 2 & -1 & 5 \\ 0 & 2 & 7 \end{bmatrix}$$
; **22h**) $H = \begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 1 & 2 & 3 & 0 \\ 4 & 5 & 2 & 3 \end{bmatrix}$; **22i**) $I = \begin{bmatrix} 0 & 23 & 47 \\ -23 & 0 & -17 \\ -47 & 17 & 0 \end{bmatrix}$ **22j**) $J = [-191]$.

[resuelva también un buen número de ejercicios de la sección 2.2 (pag. 201)]

23.- Calcule los determinantes de las siguientes m

23a)
$$\begin{bmatrix} 1 & 1 \\ a & b \end{bmatrix}$$
; 23b) $\begin{bmatrix} 1 & 1 & 1 \\ a & b & c \\ a^2 & b^2 & c^2 \end{bmatrix}$; 23c) $\begin{bmatrix} 1 & 1 & 1 & 1 \\ a & b & c & d \\ a^2 & b^2 & c^2 & d^2 \\ a^3 & b^3 & c^3 & d^3 \end{bmatrix}$, 23d) $\begin{bmatrix} 1 & a & b & c \\ x - 1 & 0 & 0 \\ y & 0 - 1 & 0 \\ z & 0 & 0 - 1 \end{bmatrix}$;

$$\textbf{23e)} \ E = \begin{bmatrix} a_0 & a_1 & a_2 & \dots & a_n \\ x_1 & -1 & \dots & 0 & \dots & 0 \\ x_2 & 0 & -1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ x_n & 0 & 0 & \dots & -1 \end{bmatrix} \\ \textbf{con} \ \begin{cases} E_{k,k} = -1 \ , \ si \ k > 1; \\ E_{1,k} = a_{k-1} \ ; \\ E_{k,1} = x_{k-1} \ , \ si \ k > 1; \\ E_{k,s} = 0 \ si \ 1 < k \neq s > 1. \end{cases} \\ \textbf{24.- Diga (justificando) si es cierto o falso que :} \ \begin{vmatrix} a+a' & b+b' \\ c+c' & d+d' \end{vmatrix} = \begin{vmatrix} a & b \\ c & d \end{vmatrix} + \begin{vmatrix} a' & b' \\ c' & d' \end{vmatrix}.$$

- 25.- Halle la matriz inversa de $G = \begin{bmatrix} 1 & 2 & -3 \\ 2 & -1 & 5 \\ 0 & 2 & 7 \end{bmatrix}$, sin usar el método de Gauss-Jordan, usando la propiedad : $A.Adj(A) = d.I_n$, siendo d=det(A).

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

- **26a)** Usando la propiedad mencionada en el ejercicio anterior, demuestre que si A es de tamaño nxn y si $|A| = \det(A) \neq 0$ entonces se tiene : $\det(Adj(A)) = |A|^{n-1}$;
- **26b)** Demuestre que si B es una matriz 3x3 (con componentes reales) entonces el determinante de Adj(B) es un número positivo o nulo;
- **26c)** Dada la matriz $B = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix}$, demuestre que cualquiera que sea la matriz A, (de

componentes reales), necesariamente : Adj(A)≠ B

[es decir : B no puede ser adjunta de ninguna matriz de componentes reales].

- **27.-** Demuestre que si det(A)=0 entonces det(Adj(A))=0.
- **28.-**Dada la matriz $B = \begin{bmatrix} 1 & 2 & 0 \\ 0 & 1 & 2 \\ 4 & 0 & -7 \end{bmatrix}$, halle una matriz, A, tal que B = Adj(A).
- **29a.-** Explique que efecto tienen sobre el determinante de una matriz cuadrada, operaciones elementales de columna (análogas a las operaciones elementales de fila);
- **29b**) Explique por qué <u>no es conveniente</u> usar operaciones elementales de columna en la resolución de sistemas de ecuaciones lineales.
- **E30**. Diga si es cierto o falso que dos matrices de tamaño nxn equivalentes por filas tienen el mismo determinante.

respuestas

- 1) No hay ninguna condición, ya que toda matriz tiene transpuesta.
- **2)** son ciertas : a, b, c, d, f, g, h ; <u>e</u> es falsa.

Observaciones : g se justifica observando que $B^t(A^t)=(A^{-1})^tA^t=(AA^{-1})^t=(I_n)^t=I_n$; \underline{h} se puede justificar, usando el resultado de g y recordando que una matriz "cuadrada" tiene inversa si y sólo si es equivalente por filas a la matriz identidad, I_n . En efecto, por ejemplo : si A es equivalente por filas a I_n , entonces A tiene inversa, luego (por g) A^t tiene inversa, luego A^t es equivalente por filas a I_n .

3a)
$$(A^2)^t = (AA)^t = A^t A^t = AA = A^2 \implies A^2$$
 es simétrica;

- **3b)** por **2g** $(A^{-1})^t = (A^t)^{-1} = A^{-1}$ [siendo A simétrica] $\Rightarrow A^{-1}$ es simétrica;
- $\boldsymbol{3c})$ si A=A^t , (A+B)=(A+B)^t , entonces , como B= -A+(A+B) , se tiene

$$B^t = (-A)^t + (A+B)^t = -A + (A+B) = B \implies B \text{ es simétrica};$$

- **3d**) $(AB+BA)^t = (AB)^t + (BA)^t = B^tA^t + A^tB^t = BA+AB = AB+BA$.
- **4a)** Sean A= $\begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix}$, B= $\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$; entonces AB= $\begin{bmatrix} 2 & 1 \\ 4 & 2 \end{bmatrix} \neq (AB)^t$;
- **4b**) Hay muchos ejemplos posibles; en el caso general, para que AB sea matriz simétrica (siendo A, B simétricas), como $(AB)^t = B^tA^t = BA$, lo que hace falta es que AB=BA.

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

Por ejemplo podríamos considerar $A = \begin{bmatrix} 1 & 2 \\ 2 & 5 \end{bmatrix}$ y su inversa $B = \begin{bmatrix} 5 & -2 \\ -2 & 1 \end{bmatrix}$, ya que toda matriz (invertible) conmuta con su inversa

- **5**) vea **4b**).
- **6)** la condición a_{ik} = $-a_{ki}$, en el caso que sea i=k, se transforma en a_{ii} = $-a_{ii}$ y el único número real que es igual a su opuesto es el cero. Por lo tanto la afirmación es cierta.
- 7) La afirmación de 7b) es cierta y proporciona ejemplos para 7a);
 7c) Como $|A^t| = |A|$ y como $A^t = A^{-1}$, se tiene que $|A|^2 = |A^t|$. $|A| = |A^tA| = |A^{-1}A| = |I_n| = 1$ por lo tanto los únicos posibles valores para |A| son ± 1 ($\neq 7$).
- **8**) Como $a_{1,1}=a_{2,2}=0$, $a_{2,1}=-a_{1,2}=-1$, se tiene $A=\begin{bmatrix}0&1\\-1&0\end{bmatrix}$, $A^{-1}=\begin{bmatrix}0&-1\\1&0\end{bmatrix}$.

9)
$$M_{1,3} = \begin{bmatrix} 2 & -1 & 3 \\ 1 & -5 & 1 \end{bmatrix}$$
; $M_{2,4} = \begin{bmatrix} 1 & 2 & 3 \\ 1 & -5 & 4 \end{bmatrix}$; $M_{3,2} = \begin{bmatrix} 1 & 3 & 4 \\ 2 & -1 & 3 \end{bmatrix}$.

- **10**) Efectivamente debe ser A=B , ya que, por ser las dos matrices antisimétricas, se tiene : $a_{1,1}=0=b_{1,1}$, $a_{3,3}=0=b_{3,3}$, $a_{1,3}=-a_{3,1}=-b_{3,1}=b_{1,3}$ y análogamente $a_{1,2}=b_{1,2}$, $a_{2,3}=b_{2,3}$ (los demás elementos pertenecen a los menores iguales).
- **11a**) es cierto. La justificación es consecuencia del teorema 5 del texto , pag. 191. [S.Grossman: "Algebra lineal" 5a edición]
- **11b**) Es cierto. En efecto, si A es antisimétrica y de tamaño nxn , entonces $A^t=(-1)A$, por lo cual $\begin{vmatrix} A^t \\ =(-1)^n \\ A \end{vmatrix}$, de manera que si n es impar, entonces $\begin{vmatrix} A \\ A \end{vmatrix} = \begin{vmatrix} A^t \\ =(-1) \\ A \end{vmatrix} \Rightarrow \begin{vmatrix} A \\ A \end{vmatrix} = 0$. **11c**) $\begin{vmatrix} 0 & a \\ -a & 0 \end{vmatrix}$, con $a \neq 0$.
- 12) El "menor M_{ii}" es una matriz, mientras que el "cofactor A_{ii}" es un número.
- 13) $A_{ij} = (-1)^{i+j} | M_{ij} |$; si i+j= par, son iguales, si i+j= impar, son opuestos.

14a)
$$\sum_{i=1}^{4} a_{2,i} A_{2,i} = a_{2,1} A_{2,1} + a_{2,2} A_{2,2} + a_{2,3} A_{2,3} + a_{2,4} A_{2,4} = |A|$$
;

14b) representa el determinante de la matriz A [ver teorema 5, pag 191 del texto].

$$\textbf{15a)} \, \sum_{i=1}^{4} a_{i,3} A_{i,3} = a_{1,3} A_{1,3} \, + a_{2,3} A_{2,3} + a_{3,3} A_{3,3} + a_{4,3} A_{4,3} = \left | \, A \, \right | \, ;$$

15b) representa el determinante de la matriz A [ver teorema 5, pag 191 del texto].

16)
$$|A| = (-1)^{1+3} \cdot 0. |M_{1,3}| + (-1)^{2+3} \cdot 0. |M_{2,3}| + (-1)^{3+3} \cdot 2. |M_{3,3}| + (-1)^{4+3} \cdot 0. |M_{4,3}| =$$

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

$$= 0 - 0 + 2 \begin{bmatrix} 1 & 13 & 9 \\ 0 & 2 & 5 \\ 0 & 1 & 3 \end{bmatrix} - 0 = 2 \begin{bmatrix} 2 & 5 \\ 1 & 3 \end{bmatrix} = 2.$$

17) |A| = |B| ya que las operaciones de fila del tipo : $R_i \rightarrow R_i + k \cdot R_s$, [con $i \neq s$], no cambian el determinante.

ojo : los otros dos tipos de operaciones elementales de fila **cambian** el determinante [ver ejercicio 19].

18)
$$\begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 4 \\ 3 & 4 & 5 \end{bmatrix} R_2 \rightarrow R_2 - R_1 \begin{bmatrix} 1 & 2 & 3 \\ 1 & 1 & 1 \\ 3 & 4 & 5 \end{bmatrix} R_3 \rightarrow R_3 - R_1 \begin{bmatrix} 1 & 2 & 3 \\ 1 & 1 & 1 \\ 2 & 2 & 2 \end{bmatrix} R_3 \rightarrow R_3 - 2R_2$$

$$\begin{bmatrix} 1 & 2 & 3 \\ 1 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix} = 0.$$

19) Si B se obtiene a partir de A efectuando la operación de filas : $R_i \rightarrow k R_i$ " entonces |B| = k . |A|;

observación importante : esto implica, en particular, que si A es de tamaño $n \times n y$ se multiplican por k t<u>odas</u> las filas de A, obteniendo la matriz C=kA, entonces $|C|=k^n|A|$.

Si H se obtiene a partir de A con la operación de filas : $R_i \leftrightarrow R_s$ ($i \ne s$), entonces |H| = -|A|;

una consecuencia de esta propiedad es que una matriz cuadrada con dos filas iguales tiene determinante nulo.

- **20**) Basta observar que toda operación elemental de fila tiene por efecto multiplicar el determinante por un número $\neq 0$ [respectivamente 1, k ($\neq 0$), -1].
- **21)** A tiene inversa si y sólo si es equivalente por filas a la matriz identidad I_n la cual tiene determinante $\neq 0$ y dos matrices equivalentes por filas o tienen ámbas determinante nulo o ámbas determinante no nulo [por el resultado del ejercicio anterior].

22)
$$|A| = -14$$
; $|B| = 17$; $|3A| = 3^{2}(-14) = -126$; $|AB| = |A| \cdot |B| = (-14)(17) = -238$; $|BA| = |B| \cdot |A| = (17)(-14) = -238$; $|A^{-1}| = (-14)^{-1} = \frac{-1}{14}$; $|G| = \begin{bmatrix} 1 & 2 & -3 \\ 2 & -1 & 5 \\ 0 & 2 & 7 \end{bmatrix} = \begin{bmatrix} 1 & 2 & -3 \\ 0 & -5 & 11 \\ 0 & 2 & 7 \end{bmatrix} = \begin{bmatrix} -5 & 11 \\ 2 & 7 \end{bmatrix} = -57$; $|H| = 36$ [el determinante de

una matriz triangular inferior (o superior) se obtiene multiplicando las componentes de la diagonal]; $|\mathbf{I}| = 0$ [determinante de una matriz antisimétrica de tamaño 3x3]; $|\mathbf{J}| = -191$.

23c) Efectuaremos sucesivamente las siguientes operaciones elementales de fila : $R_4 \rightarrow R_4$ -a R_3 , $R_3 \rightarrow R_3$ -a R_2 , $R_2 \rightarrow R_2$ -a R_1 , es decir : comenzando con la última fila y llegando hasta la segunda fila, a cada una le restaremos la anterior multiplicada por <u>a</u> :

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

$$\det\begin{bmatrix} 1 & 1 & 1 & 1 \\ a & b & c & d \\ a^2 & b^2 & c^2 & d^2 \\ a^3 & b^3 & c^3 & d^3 \end{bmatrix} = \det\begin{bmatrix} 1 & 1 & 1 & 1 \\ 0 & b-a & c-a & d-a \\ 0 & b(b-a) & c(c-a) & d(d-a) \\ 0 & b^2(b-a) & c^2(c-a) & d^2(d-a) \end{bmatrix} =$$

$$= \det\begin{bmatrix} b-a & c-a & d-a \\ b(b-a) & c(c-a) & d(d-a) \\ b^2(b-a) & c^2(c-a) & d^2(d-a) \end{bmatrix} = (b-a)(c-a)(d-a).\det\begin{bmatrix} 1 & 1 & 1 \\ b & c & d \\ b^2 & c^2 & d^2 \end{bmatrix} =$$

$$R_3 \rightarrow R_3 - bR_2, \ R_2 \rightarrow R_2 - bR_1 \rightarrow (b-a)(c-a)(d-a).(c-b)(d-b) \begin{vmatrix} 1 & 1 \\ c & d \end{vmatrix} =$$

$$= (b-a)(c-a)(d-a).(c-b)(d-b) (d-c) .$$

Observación.

Las matrices ${\bf 23a,b,c}$) se llaman "matrices de Vandermonde" ; indicaremos con V_n la matriz de Vandermonde de tamaño (n+1)x(n+1), cuya k-ésima columna es la transpuesta de la siguiente fila : [1 $\ x_k \ (x_k)^2 ... \ (x_k)^n$] . Con el mismo método que usamos en este ejercicio, a saber, restando à cada fila (desde la última hasta la segunda) la fila anterior multiplicada por x_1 , se obtiene $\det(V_n) = (x_2 - x_1)(x_3 - x_1)...(x_n - x_1).\det(V_{n-1})$ y procediendo por inducción y tomando en cuenta el hecho que $\begin{bmatrix} 1 & 1 \\ x_{n-1} & x_n \end{bmatrix} = (x_n - x_{n-1})$ se obtiene que

$$\det(V_n) = \prod_{i < k} (x_k - x_i) .$$

23d) aplicando las operaciones elementales de fila :

 $R_1 \rightarrow R_1 + aR_2$, $R_1 \rightarrow R_1 + bR_3$, $R_1 \rightarrow R_1 + cR_4$, se tiene :

$$\det\begin{bmatrix} 1 & a & b & c \\ x & -1 & 0 & 0 \\ y & 0 & -1 & 0 \\ z & 0 & 0 & -1 \end{bmatrix} = \det\begin{bmatrix} 1 + ax + by + cz & 0 & 0 & 0 \\ x & -1 & 0 & 0 \\ y & 0 & -1 & 0 \\ z & 0 & 0 & -1 \end{bmatrix} = (-1)^3 (1 + ax + by + cz) = -(1 + ax + by + cz);$$

23e) con el mismo método de 23d) se obtiene : $|E| = (-1)^n (a_0 + a_1 x_1 + ... + a_n x_n)$.

24) Es **falso**, ya que
$$\begin{vmatrix} a+a' & b+b' \\ c+c' & d+d' \end{vmatrix} = \begin{vmatrix} a+a' & b \\ c+c' & d \end{vmatrix} + \begin{vmatrix} a+a' & b' \\ c+c' & d' \end{vmatrix} = \begin{vmatrix} a & b \\ c & d' \end{vmatrix} + \begin{vmatrix} a' & b' \\ c' & d' \end{vmatrix} + \begin{vmatrix} a' & b' \\ c' & d' \end{vmatrix}.$$

25) Hallando previamente todos los cofactores de G:
$$G_{1,1} = \begin{bmatrix} -1 & 5 \\ 2 & 7 \end{bmatrix} = -17 ; G_{1,2} = -\begin{bmatrix} 2 & 5 \\ 0 & 7 \end{bmatrix} = -14 ; G_{1,3} = \begin{bmatrix} 2 & -1 \\ 0 & 2 \end{bmatrix} = 4 ;$$

$$G_{2,1} = -\begin{bmatrix} 2 & -3 \\ 2 & 7 \end{bmatrix} = -20 ; G_{2,2} = \begin{bmatrix} 1 & -3 \\ 0 & 7 \end{bmatrix} = 7 ; G_{2,3} = -\begin{bmatrix} 1 & 2 \\ 0 & 2 \end{bmatrix} = -2 ;$$

$$G_{3,1} = \begin{bmatrix} 2 & -3 \\ -1 & 5 \end{bmatrix} = 7 ; G_{3,2} = -\begin{bmatrix} 1 & -3 \\ 2 & 5 \end{bmatrix} = -11 ; G_{3,3} = \begin{bmatrix} 1 & 2 \\ 2 & -1 \end{bmatrix} = -5 ;$$

MA1116 abril-julio de 2009

Departamento de Matemáticas Puras y Aplicadas.

$$Adj(G) = \begin{bmatrix} -17 - 20 & 7 \\ -14 & 7 - 11 \\ 4 & -2 & -5 \end{bmatrix}; det(A) = -57; G^{-1} = \frac{Adj(G)}{det(G)} = \frac{1}{57} \begin{bmatrix} 17 & 20 & -7 \\ 14 & -7 & 11 \\ -4 & 2 & 5 \end{bmatrix}.$$

26a) A.Adj(A) =d.I_n, con d= $|A| \Rightarrow det(d.I_n) = d^n.det(I_n) = d^n$;

 $|A.Adj(A)| = d. |Adj(A)| = d^n \Rightarrow |Adj(A)| = d^n/d = d^{n-1}.$

26b) si n=3 entonces $|Adj(A)| = d^{n-1} = d^2 \ge 0$;

26c) como $|\operatorname{Adj}(A)| = d^2 \ge 0$, $\det(B) = -1$, no puede ser $\operatorname{Adj}(A) = B$.

27) Si A es la matriz $n \times n$ nula, entonces todos sus cofactores son nulos y Adj(A) también es la matriz nula, de manera que |Adj(A)| = 0.

Si A no es la matriz nula (pero |A|=0), sea \mathbf{a}_k una columna no nula de A y observemos que \mathbf{a}_k es solución del sistema homogéneo $(Adj(A))\mathbf{x}=\mathbf{0}$ [ya que si |A|=0, entonces $Adj(A)A=B=d.I_n=0.I_n=\mathbf{0}$ y la k-ésima columna de B se obtiene multiplicando Adj(A) por la k-ésima columna de A].

Si el sistema homogéneo (Adj(A))x=0 tiene soluciones no nulas, su matriz de coeficientes (que es cuadrada) no puede ser equivalente por filas a la matriz identidad I_n por lo cual debe tener determinante nulo.

28) Sea B=Adj(A). Se tiene: $|B|=b=9, |A|=a, b=a^{n-1}=a^2, a=\pm 3;$ A.Adj(A)=A.B=a.I_n \Rightarrow A=a.I_n.B⁻¹=(± 3)I_n.B⁻¹ =

$$= (\pm 3) \, \frac{1}{9} \begin{bmatrix} -7 \, 14 \, 4 \\ 8 \, -7 \, -2 \\ -4 \, 8 \, 1 \end{bmatrix} \text{ por lo cual} \Rightarrow \quad A = \frac{1}{3} \begin{bmatrix} -7 \, 14 \, 4 \\ 8 \, -7 \, -2 \\ -4 \, 8 \, 1 \end{bmatrix} \text{ o su opuesta} : \, \frac{1}{3} \begin{bmatrix} 7 \, -14 \, -4 \\ -8 \, 7 \, 2 \\ 4 \, -8 \, -1 \end{bmatrix} \, .$$

- **29a**) una consecuencia del teorema 5 de pag. 191 es que las operaciones de columna tienen los mismos efectos (para el cálculo de determinantes) que las operaciones de fila : al intercambiar dos columnas, el determinante cambia de signo; al multiplicar una columna por k, el determinante queda multiplicado por k; al sumarle a una columna otra columna multiplicada por una constante, el determinante no cambia.
- **29b**) Las operaciones elementales de columna **no** transforman al sistema dado en otro equivalente; por ejemplo, dado un sistema con las incógnitas x_1,x_2,x_3 , si efectuásemos la operación $\mathbf{C}_1 \rightarrow \mathbf{C}_1 + 7\mathbf{C}_2$, obtendríamos un nuevo sistema con las nuevas incógnitas x_1',x_2',x_3' , tales que $x_1'=x_1$, $x_2'=x_2-7x_1$, $x_3'=x_3$.

SE30. Es falso. En efecto la única operación elemental de fila que no altera el determinante, es $R_i \rightarrow R_i + k R_i$.

La operación $R_i \leftrightarrow R_s$, (con $i \neq s$), tiene el efecto de multiplicar el determinante por -1 ; la operación $R_i \to k$ R_s , (con $k \neq 0$), tiene el efecto de multiplicar el determinante por k. Sin embargo es importante observar que las tres operaciones elementales de fila conservan las propiedades "det(A)=0" y "det(A) $\neq 0$ ", es decir : aplicando cualquier número de operaciones elementales de fila a cierta matriz A, nxn, hasta obtener una matriz, B, se tiene que det(B) = 0 si y sólo si det(A)=0 y det(B) $\neq 0$ si y sólo si det(A) $\neq 0$.