MATRICES Y APLICACIONES

Prof. Esperanza Vélez, MS.
Departamento de Matemáticas
Universidad de Puerto Rico en Bayamón

PREPRUEBA

I. En los ejercicios 1 a 9, seleccione la respuesta correcta.

- 1) El tamaño de la matriz $\begin{bmatrix} 3 & -2 \\ -1 & 0 \\ 4 & 5 \end{bmatrix}$ es
 - a) 2×3
 - b) 3×2
 - c) 6×1
 - d) 1×6
- 2) En la matriz $A = \begin{bmatrix} 3 & 0 & 7 \\ -4 & 2 & 4 \\ 1 & -5 & 8 \end{bmatrix}$ el elemento a_{32} es
 - a) 4
 - b) -4
 - c) 8
 - d) -5
- 3) Si $A = \begin{bmatrix} 2 & 3 \\ -1 & 4 \\ 7 & 2 \end{bmatrix}$ y $B = \begin{bmatrix} -4 & 3 \\ 2 & -1 \\ -8 & 3 \end{bmatrix}$ entonces A + 2B es igual a
 - a) $\begin{bmatrix} 5 & -2 \\ 3 & 2 \\ 9 & -10 \end{bmatrix}$

b) $\begin{bmatrix} -6 & 9 \\ 3 & 2 \\ -9 & 8 \end{bmatrix}$

$$c) \begin{bmatrix} -5 & 8 \\ 8 & -3 \\ -14 & 13 \end{bmatrix}$$

d)
$$\begin{bmatrix} 8 & -5 \\ -3 & 8 \\ 13 & -14 \end{bmatrix}$$

4) Si
$$A = \begin{bmatrix} 3 & 5 & 0 & -2 \\ 1 & 8 & 4 & -3 \end{bmatrix}$$
 entonces A^{T} es

a)
$$\begin{bmatrix} 1 & 8 & 4 & -3 \\ 3 & 5 & 0 & -2 \end{bmatrix}$$

b)
$$\begin{bmatrix} -3 & -5 & 0 & 2 \\ -1 & -8 & -4 & 3 \end{bmatrix}$$

c)
$$\begin{bmatrix} 3 & 1 \\ 5 & 8 \\ 0 & 4 \\ -2 & -3 \end{bmatrix}$$

d)
$$\begin{bmatrix} 1 & 3 \\ 8 & 5 \\ 4 & 0 \\ -3 & -2 \end{bmatrix}$$

5) Si
$$A = \begin{bmatrix} 0 & 2 \\ -5 & 3 \\ 1 & -2 \end{bmatrix}$$
 y $B = \begin{bmatrix} 4 & 8 & 5 \\ -1 & 2 & -3 \end{bmatrix}$ entonces $A - B^T$ es igual a

a)
$$\begin{bmatrix} -4 & 3 \\ -13 & 1 \\ -4 & 1 \end{bmatrix}$$

b)
$$\begin{bmatrix} -4 & 1 \\ -13 & 1 \\ -4 & -5 \end{bmatrix}$$

$$c) \begin{bmatrix} 1 & -2 \\ -7 & -5 \\ 4 & -7 \end{bmatrix}$$

$$d) \begin{bmatrix} -1 & 6 \\ -3 & 11 \\ -2 & 3 \end{bmatrix}$$

6) Si A es una matriz de tamaño 2×3 , B es 3×5 , C es 5×3 y D es 3×2 , C cuál de los siguientes productos está definido?

- a) AD^T
- b) *BA*
- c) DB
- d) AC^T

7) Si
$$A = \begin{bmatrix} 5 & 1 & 0 \\ 0 & -1 & 2 \end{bmatrix}$$
 y $B = \begin{bmatrix} 4 & 0 \\ -2 & 3 \\ 1 & -2 \end{bmatrix}$, entonces AB es

a)
$$\begin{bmatrix} 18 & 3 \\ 4 & -7 \end{bmatrix}$$

b)
$$\begin{bmatrix} 20 & -2 & 0 \\ 0 & -3 & -4 \end{bmatrix}$$

c)
$$\begin{bmatrix} 20 & 4 & 0 \\ -10 & -5 & 6 \\ 5 & 3 & 4 \end{bmatrix}$$

d) El producto no está definido.

8) La matriz
$$\begin{bmatrix} 1 & 2 & 0 \\ 2 & 1 & 3 \\ 0 & 3 & 1 \end{bmatrix}$$
 es

- a) Triangular superior
- b) Triangular inferior
- c) Simétrica
- d) Diagonal

9) La inversa de la matriz
$$\begin{bmatrix} 1 & 2 \\ 3 & 2 \end{bmatrix}$$
 es

a)
$$\begin{bmatrix} 1 & \frac{1}{2} \\ \frac{1}{3} & \frac{1}{2} \end{bmatrix}$$

b)
$$\begin{bmatrix} -1 & -2 \\ -3 & -2 \end{bmatrix}$$

$$c) \begin{bmatrix} -\frac{1}{2} & \frac{1}{2} \\ \frac{3}{4} & -\frac{1}{4} \end{bmatrix}$$

d)
$$\begin{bmatrix} -1 & -\frac{1}{2} \\ -\frac{1}{3} & -\frac{1}{2} \end{bmatrix}$$

II. Resuelva el siguiente ejercicio.

Un supermercado vende 98 latas de habichuelas, 75 de maíz y 200 de salsa de tomate el día viernes. El día sábado vende 122 latas de habichuelas, 90 de maíz y 215 de salsa de tomate. Los precios por unidad de cada uno de los productos son respectivamente, \$1.22, \$0.65 y \$0.25.

- Escribir una matriz de tamaño 2×3 que represente la cantidad de productos vendidos en los dos días.
- 2) Escribir un vector columna que represente el precio por unidad de cada producto.
- 3) Hallar el vector columna cuyos elementos muestren los ingresos obtenidos por concepto de ventas los días viernes y sábado respectivamente.

OBJETIVOS

Al finalizar el estudio del módulo, el participante pod	drá	á
---	-----	---

- 1. indicar el tamaño de una matriz.
- 2. efectuar las operaciones de suma, resta, y multiplicación por escalar de matrices, siempre que la operación esté definida.
- 3. determinar si el producto de dos matrices está definido.
- 4. multiplicar dos matrices siempre que su producto esté definido.
- 5. identificar una matriz cuadrada como simétrica, diagonal, triangular superior, triangular inferior o ninguna de las anteriores.
- 6. hallar la transpuesta de una matriz dada.
- 7. hallar la inversa de una matriz cuadrada no singular.
- 8. resolver problemas verbales (sencillos) que involucren operaciones básicas con matrices.
- 9. resolver sistemas de ecuaciones lineales usando la inversa de la matriz de los coeficientes (dado que exista).

JUSTIFICACIÓN

Las matrices como una generalización del concepto de número constituyen un tópico muy importante dentro de las matemáticas, debido a sus aplicaciones tanto en la matemáticas puras como en las aplicadas.

El desarrollo de la teoría de matrices ha recibido muchas contribuciones a través de la historia. Primero aparece el término matriz, el cual fue introducido por Sylvester. A Cayley se atribuyen las operaciones de suma, resta, multiplicación por escalar, producto de matrices y otras contribuciones. Matemáticos como Hermite, Jacobi, Frobenius y otros hicieron valiosos aportes en este campo.

La importancia de las matrices es que ellas se han convertido en una herramienta cotidiana en numerosos campos como estadística, economía, física, biología, gráficas por computadora, análisis numérico y lenguajes de programación, debido a la gran cantidad de conceptos que se pueden representar por medio de una matriz. Por otra parte, las matrices constituyen una herramienta adecuada para tratar de un modo sistemático y relativamente sencillo, complicados cálculos numéricos y algebraicos que involucran un gran número de datos.

En tiempos recientes el desarrollo de la teoría matricial está orientado hacia las aplicaciones.

El propósito de este trabajo es presentar la teoría básica de las matrices, la cual se expone en cuatro partes: la Parte I contiene el concepto de matriz, notación matricial, igualdad de matrices y operaciones de suma, resta y multiplicación por escalar; la Parte II contiene la multiplicación de matrices y potencias enteras positivas de una matriz cuadrada; la Parte III contiene la transpuesta de una matriz y algunos tipos de matrices cuadradas y la Parte IV contiene la inversa de una matriz y su aplicación en la resolución de sistemas de ecuaciones lineales. Además, se presentan en este trabajo ejemplos que ilustran algunas aplicaciones de las matrices. Cada una de las partes mencionadas tiene ejercicios propuestos, para los cuales se provee sus respuestas.

CONTENIDO

I. Matrices- Generalidades y Operaciones

Definición

Una matriz A de tamaño $m \times n$ es un arreglo rectangular de números (reales o complejos) dispuestos en m filas y n columnas, de la siguiente forma:

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1j} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2j} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots & & \vdots \\ a_{i1} & a_{i2} & \cdots & a_{ij} & \cdots & a_{in} \\ \vdots & \vdots & & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mj} & \cdots & a_{mn} \end{bmatrix}$$

La anterior matriz se puede expresar como $A = (a_{ij})_{m \times n}$, en donde a_{ij} representa el elemento de la matriz que está en la fila i y en la columna j.

Una matriz que tiene n filas y n columnas, se llama matriz cuadrada de orden n. Los vectores fila de la matriz A están dados por

$$\begin{bmatrix} a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} \end{bmatrix}$$
 con $i = 1, 2, \dots, m$

Similarmente, los vectores columna de la matriz A están dados por

$$\begin{bmatrix} a_{1j} \\ a_{2j} \\ \vdots \\ a_{ij} \\ \vdots \\ a_{mj} \end{bmatrix}$$
 con $j = 1, 2, ..., n$

Ejemplos:

1. Dada

$$A = \begin{bmatrix} \sqrt{5} & 3 & -1 \\ -2 & 0 & 1 \\ 8 & \frac{2}{3} & 0 \end{bmatrix}$$

A es una matriz cuadrada de orden 3, en donde $a_{11} = \sqrt{5}$, $a_{12} = 3$, $a_{13} = -1$, $a_{21} = -2$, $a_{22} = 0$, $a_{23} = 1$, $a_{31} = 8$, $a_{32} = \frac{2}{3}$ y $a_{33} = 0$.

2. Escribir una matriz $B = (b_{ij})_{2\times 3}$ en donde $b_{ij} = (-1)^{i+j} (2i+j)$.

Solución:

$$b_{11} = (-1)^{1+1} (2(1)+1) = (1)(3) = 3 \quad ; \quad b_{12} = (-1)^{1+2} (2(1)+2) = (-1)(4) = -4$$

$$b_{13} = (-1)^{1+3} (2(1)+3) = (1)(5) = 5 \quad ; \quad b_{21} = (-1)^{2+1} (2(2)+1) = (-1)(5) = -5$$

$$b_{22} = (-1)^{2+2} (2(2)+2) = (1)(6) = 6 \quad ; \quad b_{23} = (-1)^{2+3} (2(2)+3) = (-1)(7) = -7$$

Por lo tanto,

$$B = \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{bmatrix} = \begin{bmatrix} 3 & -4 & 5 \\ -5 & 6 & -7 \end{bmatrix}$$

Además, los vectores filas de B son $\begin{bmatrix} 3 & -4 & 5 \end{bmatrix}$ y $\begin{bmatrix} -5 & 6 & -7 \end{bmatrix}$.

Los vectores columna de B son $\begin{bmatrix} 3 \\ -5 \end{bmatrix}$, $\begin{bmatrix} -4 \\ 6 \end{bmatrix}$ y $\begin{bmatrix} 5 \\ -7 \end{bmatrix}$.

Diagonal Principal

En una matriz cuadrada $A_{n\times n}$, los elementos $\left\{a_{11}, a_{22}, \ldots, a_{nn}\right\}$ forman la diagonal o diagonal principal de la matriz.

3. Si
$$A = \begin{bmatrix} 2 & 1 & -3 \\ 3 & \boxed{-1} & 0 \\ 0 & 4 & \boxed{5} \end{bmatrix}$$
, su diagonal principal es $\{2, -1, 5\}$.

Traza de una Matriz Cuadrada

En una matriz cuadrada $A_{n\times n}$, la *traza de A* es la suma de los elementos que forman la diagonal de la matriz. La traza de la matriz A se denota por tr(A). Es decir,

$$tr(A) = a_{11} + a_{22} + a_{33} + \dots + a_{nn} = \sum_{i=1}^{n} a_{ii}$$

Ejemplo:

La traza de la matriz
$$A = \begin{bmatrix} 1 & 2 & 4 & 5 \\ -4 & -4 & 3 & 6 \\ 5 & 6 & 7 & 8 \\ 0 & 3 & -1 & -2 \end{bmatrix}$$
, entonces

$$tr(A) = 1 + (-4) + 7 + (-2) = 2$$

Igualdad de matrices

Dos matrices $A = (a_{ij})_{m \times n}$ y $B = (b_{ij})_{m \times n}$ son iguales si

$$a_{ij} = b_{ij}$$
 con $i = 1, ..., m$; $j = 1, ..., n$

Es decir, dos matrices del mismo tamaño son iguales si sus elementos correspondientes (elementos de la misma posición) son iguales.

Ejemplo:

Hallar el valor de cada una de las variables x, y, p y q, para que se satisfaga la siguiente igualdad

$$\begin{bmatrix} 3x & \frac{2}{3}p \\ x-y & p+q \end{bmatrix} = \begin{bmatrix} -6 & 4 \\ -5 & 5 \end{bmatrix}$$

Solución:

Aplicando el concepto de igualdad de matrices, se tiene

$$3x = -6$$
; $x - y = -5$; $\frac{2}{3}p = 4$ y $p + q = 5$

De las anteriores ecuaciones se obtiene que

$$x = -2$$
; $y = 3$; $p = 6$ y $q = -1$.

Operaciones con matrices

1. Suma de matrices

Sean las matrices $A = (a_{ij})_{m \times n}$ y $B = (b_{ij})_{m \times n}$, entonces la suma de A y B es la matriz

$$(A+B)=(a_{ij}+b_{ij})_{m\times n}$$
; $i=1,...,m$; $j=1,...,n$

Es decir, para sumar dos matrices, éstas deben tener el mismo tamaño y se procede a sumar los elementos correspondientes.

<u>Ejemplos</u>

1.

$$\begin{bmatrix} 4 & -6 & 0 \\ -2 & 2 & -7 \end{bmatrix} + \begin{bmatrix} -2 & -2 & 4 \\ 1 & -4 & 5 \end{bmatrix} = \begin{bmatrix} (4+-2) & (-6+-2) & (0+4) \\ (-2+1) & (2+-4) & (-7+5) \end{bmatrix} = \begin{bmatrix} 2 & -8 & 4 \\ -1 & -2 & -2 \end{bmatrix}$$

2. Hallar la matriz B tal que A + B = C, en donde $A = \begin{bmatrix} -4 & 3 \\ 1 & -4 \end{bmatrix}$ y $C = \begin{bmatrix} -3 & 2 \\ -2 & 4 \end{bmatrix}$.

Solución:

Sea $B = \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$, entonces la ecuación matricial A + B = C es

$$\begin{bmatrix} -4 & 3 \\ 1 & -4 \end{bmatrix} + \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} = \begin{bmatrix} -4 + b_{11} & 3 + b_{12} \\ 1 + b_{21} & -4 + b_{22} \end{bmatrix} = \begin{bmatrix} -3 & 2 \\ -2 & 4 \end{bmatrix}$$

Aplicando el concepto de igualdad de matrices, se tiene

$$-4 + b_{11} = -3$$
, entonces $b_{11} = 1$; $3 + b_{12} = 2$, entonces $b_{12} = -1$

$$1 + b_{21} = -2$$
, entonces $b_{21} = -3$; $-4 + b_{22} = 4$, entonces $b_{22} = 8$

Por lo tanto,
$$B = \begin{bmatrix} 1 & -1 \\ -3 & 8 \end{bmatrix}$$
.

Propiedades de la suma de matrices

a. Clausura

Si se suman dos matrices de tamaño $m \times n$, el resultado es nuevamente una matriz $m \times n$.

11

b. Asociativa

$$(A+B)+C=A+(B+C)$$

A, B y C son matrices del mismo tamaño.

c. Existencia de la Identidad

Existe una matriz $m \times n$ llamada la Matriz Cero, cuyas entradas son todas iguales a cero,

$$O = \begin{bmatrix} 0 & \cdots & 0 \\ \vdots & & \vdots \\ 0 & \cdots & 0 \end{bmatrix}$$
 m filas n columnas

con la propiedad A+O=A, para cualquier matriz $A_{m\times n}$. La Matriz Cero es la Identidad de la suma de matrices.

d. Existencia de la Matriz Opuesta

Para cada matriz $A = \left(a_{ij}\right)_{m \times n}$ existe la matriz $-A = \left(-a_{ij}\right)_{m \times n}$, con la propiedad

$$A + (-A) = O$$

La matriz -A se llama la <u>matriz opuesta</u> de A.

Ejemplo:

Si
$$A = \begin{bmatrix} 4 & -2 \\ -\frac{4}{5} & 3 \\ 7 & 0 \end{bmatrix}$$
 entonces $-A = \begin{bmatrix} -4 & 2 \\ \frac{4}{5} & -3 \\ -7 & 0 \end{bmatrix}$

e. Conmutativa

Si A y B son matrices del mismo tamaño, entonces

$$A + B = B + A$$

Es decir, el orden en que se suman las matrices no altera el resultado.

f. La Traza de una Suma de Matrices

La traza de una suma de matrices es la suma de las trazas de las matrices. Es decir,

$$tr(A+B) = tr(A) + tr(B)$$

Ejemplo:

Dadas las matrices
$$A = \begin{bmatrix} 2 & 1 & -5 \\ -8 & -2 & 3 \\ 10 & -4 & 2 \end{bmatrix}$$
 y $B = \begin{bmatrix} 6 & 7 & 4 \\ -8 & -4 & -5 \\ 7 & 3 & -9 \end{bmatrix}$, hallar:

- a) A + B
- b) Verificar que tr(A+B) = tr(A) + tr(B)

Solución

a)
$$A + B = \begin{bmatrix} 8 & 8 & -1 \\ -16 & -6 & -2 \\ 17 & -1 & -7 \end{bmatrix}$$

b)
$$tr(A) = 2 + (-2) + 2 = 2$$

$$tr(B) = 6 + (-4) + (-9) = -7$$

$$tr(A+B) = 8 + (-6) + (-7) = -5 = tr(A) + tr(B)$$

2. Resta de matrices

Sean A y B dos matrices del mismo tamaño. Entonces

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

Eiemplo:

$$\begin{bmatrix} 3 & 2 & 0 \\ -8 & 5 & -2 \\ 4 & 7 & 1 \end{bmatrix} - \begin{bmatrix} -5 & 3 & 8 \\ 2 & -4 & 7 \\ 0 & 3 & -8 \end{bmatrix} = \begin{bmatrix} 3 & 2 & 0 \\ -8 & 5 & -2 \\ 4 & 7 & 1 \end{bmatrix} + \begin{bmatrix} 5 & -3 & -8 \\ -2 & 4 & -7 \\ 0 & -3 & 8 \end{bmatrix} = \begin{bmatrix} 8 & -1 & -8 \\ -10 & 9 & -9 \\ 4 & 4 & 9 \end{bmatrix}$$

3. Producto por un Escalar

Dada una matriz $A = (a_{ij})_{m \times n}$ y k un escalar, entonces el producto kA es la matriz

$$kA = (ka_{ij})_{m \times n}$$
 ; $i = 1, ..., m$; $j = 1, ..., n$

Es decir, el escalar multiplica a cada elemento de la matriz.

Ejemplos:

1. Dada
$$A = \begin{bmatrix} -4 & \frac{1}{2} & 10 \\ 0 & 6 & -2 \end{bmatrix}$$
, hallar:

a) 6A

b)
$$-\frac{1}{2}A$$

Solución

a)
$$6A = \begin{bmatrix} -24 & 3 & 60 \\ 0 & 36 & -12 \end{bmatrix}$$

b)
$$-\frac{1}{2}A = \begin{bmatrix} 2 & -\frac{1}{4} & -5\\ 0 & -3 & 1 \end{bmatrix}$$

2. Una compañía vende dos tipos de juguetes: de acción y educativos.

La matriz *A* representa las ventas (en miles de dólares) de la compañía de juguetes en el año 2003, en tres ciudades, y la matriz *B* representa las ventas en las mismas ciudades en el año 2005.

$$A = \frac{Acción}{Educativos} \begin{bmatrix} 400 & 350 & 150 \\ 450 & 280 & 850 \end{bmatrix} \quad y \quad B = \frac{Acción}{Educativos} \begin{bmatrix} 380 & 330 & 220 \\ 460 & 320 & 750 \end{bmatrix}$$

La compañía compra a un competidor y en el año 2006 dobla las ventas que tuvo en el año 2005. ¿ Cuál es el cambio en ventas entre el año 2003 y el 2006? Solución

Las ventas en el año 2006, están dadas por

$$2B = 2$$
$$\begin{bmatrix} 380 & 330 & 220 \\ 460 & 320 & 750 \end{bmatrix} = \begin{bmatrix} 760 & 660 & 440 \\ 920 & 640 & 1500 \end{bmatrix}$$

El cambio en ventas entre el año 2003 y el 2006, está dado por

$$2B - A = \begin{bmatrix} 760 & 660 & 440 \\ 920 & 640 & 1500 \end{bmatrix} - \begin{bmatrix} 400 & 350 & 150 \\ 450 & 280 & 850 \end{bmatrix} = \begin{bmatrix} 360 & 310 & 290 \\ 470 & 360 & 650 \end{bmatrix}$$

Las ventas en el 2006 superaron a las del 2003 por \$ 960,000 en juguetes de acción y \$1,480,000 en juguetes educativos.

Propiedades del Producto por un Escalar

Si A y B son matrices del mismo tamaño y k y l son escalares, entonces

a.
$$k(A+B) = kA + kB$$

b.
$$(k+l)A = kA + lA$$

c.
$$(kl) A = k(lA)$$

d.
$$1A = A$$

e. Si A es una matriz cuadrada entonces

$$tr(kA) = k(tr(A))$$

Es decir, la traza de un escalar por una matriz cuadrada es igual al escalar por la traza de la matriz.

EJERCICIOS – PARTE I

1) Dar el tamaño de cada una de las siguientes matrices.

a)
$$\begin{bmatrix} 0 & 7 & 2 \\ 5 & -1 & 4 \end{bmatrix}$$
 b) $\begin{bmatrix} 5 & 8 & -3 & 2 \end{bmatrix}$ c) $\begin{bmatrix} 4 \\ -1 \\ 8 \\ 9 \end{bmatrix}$

- 2) Dada la siguiente matriz $\begin{bmatrix} 5 & -4 \\ -2 & 1 \\ 0 & 8 \end{bmatrix}$
 - a) Escribir los vectores fila de la matriz.
 - b) Escribir los vectores columna de la matriz.
- 3) Escribir una matriz $A = (a_{ij})_{3\times 2}$ en donde $a_{ij} = (-1)^{i+j} (i-j)$.
- 4) Dadas las matrices $A = \begin{bmatrix} 4 & 3 & 1 \\ -2 & 0 & -5 \end{bmatrix}$ y $B = \begin{bmatrix} -8 & 4 & 5 \\ 3 & -2 & 0 \end{bmatrix}$, hallar:

- a) A+B b) A-B c) 4A d) -3B e) 3A-2B f) 2A+4B

5) Hallar los valores de a, b y c, para que se dé la siguiente igualdad

$$\begin{bmatrix} 2a & 2 \\ c+a & -5 \end{bmatrix} = \begin{bmatrix} 16 & a+3b \\ 5 & b+c \end{bmatrix}$$

6) Una compañía de piezas para auto produce distribuidores, bujías e imanes en dos plantas I y II. La matriz X representa la producción de las dos plantas para el detallista A y la matriz Y representa la producción de las dos plantas para el detallista B. Escribir una matriz que represente la producción total en las dos plantas para ambos detallistas. Las matrices X y Y son las siguientes

$$X = \begin{bmatrix} I & II \\ bujias \\ imanes \end{bmatrix} \begin{bmatrix} 30 & 50 \\ 800 & 720 \\ 25 & 30 \end{bmatrix} \qquad y \qquad Y = \begin{bmatrix} I & II \\ bujias \\ bujias \\ imanes \end{bmatrix} \begin{bmatrix} 15 & 25 \\ 960 & 800 \\ 10 & 5 \end{bmatrix}$$

7) Sea $P = \begin{bmatrix} p_1 & p_2 & p_3 \end{bmatrix}$ un vector fila que muestra los precios de tres productos A, B y C respectivamente. Los precios van a ser incrementados en un 10%. ¿Cuál es el escalar por el cual se debe multiplicar el vector fila P, para obtener el vector de los nuevos precios?

8) Dadas las matrices
$$A = \begin{bmatrix} \frac{1}{2} & 5 & 3 \\ 3 & -\frac{3}{4} & 4 \\ -2 & -8 & \frac{7}{6} \end{bmatrix}$$
 y $B = \begin{bmatrix} \frac{3}{8} & 5 & 7 \\ 4 & \frac{2}{5} & 1 \\ 0 & 1 & \frac{5}{4} \end{bmatrix}$, hallar

- a) tr(A)
- b) *tr*(*B*)
- c) tr(2A-5B)

II. Producto de matrices

Producto de un Vector Fila por un Vector Columna

Sea
$$\mathbf{r} = \begin{bmatrix} r_1 & r_2 & \dots & r_n \end{bmatrix}$$
 un vector fila y $\mathbf{q} = \begin{bmatrix} q_1 \\ q_2 \\ \vdots \\ q_n \end{bmatrix}$ un vector columna. Entonces

$$\mathbf{r} \cdot \mathbf{q} = \begin{bmatrix} r_1 & r_2 & \dots & r_n \end{bmatrix} \cdot \begin{bmatrix} q_1 \\ q_2 \\ \vdots \\ q_n \end{bmatrix} = r_1 q_1 + r_2 q_2 + \dots + r_n q_n = \sum_{i=1}^n r_i q_i$$

Ejemplo

$$\begin{bmatrix} -2 & 1 & -3 \end{bmatrix} \cdot \begin{bmatrix} -5 \\ -2 \\ -3 \end{bmatrix} = (-2)(-5) + (1)(-2) + (-3)(-3) = 10 + -2 + 9 = 17$$

Nota: El producto de un vector fila por un vector columna da como resultado un escalar.

Producto de Matrices

Sean las matrices $A = (a_{ij})_{m \times n}$ y $B = (b_{ij})_{n \times p}$, entonces el producto $AB = C = (c_{ij})_{m \times p}$, en donde

$$c_{ij} = \begin{bmatrix} a_{i1} & a_{i2} & \dots & a_{in} \end{bmatrix} \cdot \begin{bmatrix} b_{1j} \\ b_{2j} \\ \vdots \\ b_{nj} \end{bmatrix} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{in}b_{nj} = \sum_{k=1}^{n} a_{ik}b_{kj}$$

Es decir,

$$c_{ii} = (Fila \ i \ de \ A) \cdot (Columna \ j \ de \ B)$$

$$\underbrace{\frac{A}{(m \times n)} \frac{B}{(n \times p)}}_{C}$$

<u>Nota</u>: En el producto AB, el número de columnas de A debe ser igual al número de filas de B, para que el producto esté definido.

Ejemplos

1. Dadas las matrices
$$A = \begin{bmatrix} -3 & 4 \\ 1 & 0 \\ -1 & 2 \end{bmatrix}$$
 y $B = \begin{bmatrix} 0 & 3 & 4 \\ 5 & 1 & -2 \end{bmatrix}$, hallar:

- a) AB
- b). BA

Solución:

a) $A_{(3\times2)}$ y $B_{(2\times3)}$. Número de columnas de A=Número de filas de B=2, por lo tanto el producto AB está definido, y AB es una matriz de tamaño 3×3 .

$$AB = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{bmatrix}$$

$$\boxed{c_{11}} = [Fila \ 1 \ de \ A] \cdot [Columna \ 1 \ de \ B] = [-3 \ 4] \cdot \begin{bmatrix} 0 \\ 5 \end{bmatrix} = (-3)(0) + (4)(5) = 0 + 20 = \boxed{20}$$

$$\boxed{c_{12}} = [Fila \ 1 \ de \ A] \cdot [Columna \ 2 \ de \ B] = [-3 \ 4] \cdot \begin{bmatrix} 3 \\ 1 \end{bmatrix} = (-3)(3) + (4)(1) = -9 + 4 = \boxed{-5}$$

$$\boxed{c_{13}} = [Fila \ 1 \ de \ A] \cdot [Columna \ 3 \ de \ B] = [-3 \ 4] \cdot \begin{bmatrix} 4 \\ -2 \end{bmatrix} = (-3)(4) + (4)(-2) = -12 + -8 = \boxed{-20}$$

$$c_{21} = [Fila \ 2 \ de \ A] \cdot [Columna \ 1 \ de \ B] = [1 \ 0] \cdot \begin{bmatrix} 0 \\ 5 \end{bmatrix} = (1)(0) + (0)(5) = 0 + 0 = \boxed{0}$$

$$\overline{c_{22}} = [Fila \ 2 \ de \ A] \cdot [Columna \ 2 \ de \ B] = [1 \ 0] \cdot \begin{bmatrix} 3 \\ 1 \end{bmatrix} = (1)(3) + (0)(1) = 3 + 0 = \boxed{3}$$

$$\overline{c_{23}} = [Fila \ 2 \ de \ A] \cdot [Columna \ 3 \ de \ B] = [1 \ 0] \cdot \begin{bmatrix} 4 \\ -2 \end{bmatrix} = (1)(4) + (0)(-2) = 4 + 0 = \boxed{4}$$

$$\overline{c_{31}} = [Fila \ 3 \ de \ A] \cdot [Columna \ 1 \ de \ B] = [-1 \ 2] \cdot \begin{bmatrix} 0 \\ 5 \end{bmatrix} = (-1)(0) + (2)(5) = 0 + 10 = \boxed{10}$$

$$\overline{c_{32}} = [Fila \ 3 \ de \ A] \cdot [Columna \ 2 \ de \ B] = [-1 \ 2] \cdot \begin{bmatrix} 3 \\ 1 \end{bmatrix} = (-1)(3) + (2)(1) = -3 + 2 = \boxed{-1}$$

$$\overline{c_{33}} = [Fila \ 3 \ de \ A] \cdot [Columna \ 3 \ de \ B] = [-1 \ 2] \cdot \begin{bmatrix} 4 \\ -2 \end{bmatrix} = (-1)(4) + (2)(-2) = -4 + -4 = \boxed{-8}$$
Por lo tanto, $AB = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{bmatrix} = \begin{bmatrix} 20 & -5 & -20 \\ 0 & 3 & 4 \\ 10 & -1 & -8 \end{bmatrix}$

b) $B_{(2\times 3)}$ y $A_{(3\times 2)}$. Número de columnas de B =Número de filas de A =3, por lo tanto el producto BA está definido y BA es una matriz de tamaño 2×2 .

$$BA = \begin{bmatrix} 0 & 3 & 4 \\ 5 & 1 & -2 \end{bmatrix} \begin{bmatrix} -3 & 4 \\ 1 & 0 \\ -1 & 2 \end{bmatrix} = \begin{bmatrix} (0 \cdot -3 + 3 \cdot 1 + 4 \cdot -1) & (0 \cdot 4 + 3 \cdot 0 + 4 \cdot 2) \\ (5 \cdot -3 + 1 \cdot 1 + -2 \cdot -1) & (5 \cdot 4 + 1 \cdot 0 + -2 \cdot 2) \end{bmatrix} = \begin{bmatrix} -1 & 8 \\ -12 & 16 \end{bmatrix}$$

En este ejemplo se puede observar claramente que los productos AB y BA son distintos.

Nota: El producto de matrices **no** es conmutativo. Es decir, en general, $AB \neq BA$.

2. Una compañía fabrica tres clases de productos A, B y C. Los gastos de producción se dividen en las siguientes tres categorías de costo: costo de materiales, mano de obra y otros gastos.

La tabla I presenta un estimado del costo de producir un solo artículo de cada clase.

La tabla II presenta un estimado de la cantidad de artículos de cada clase que se podrían producir en cada estación del año.

La compañía desea presentar en su reunión de accionistas, una tabla sencilla que muestre los costos totales por estación, para cada una de las tres categorías de costo.

TABLA I – Costos de producción por artículo

	A	В	С
Costo de materiales	0.20	0.40	0.25
Mano de obra	0.40	0.50	0.35
Otros gastos	0.20	0.30	0.25

TABLAII – Cantidad de artículos producidos por estación

	Verano	Otoño	Invierno	Primavera	
A	5000	5500	5500	5000	
В	3000	3600	3400	3200	
С	6800	7200	7000	7000	

Solución:

Se pueden representar los datos contenidos en cada tabla usando matrices.

Sea *A* la matriz que representa los costos de producción por artículo (Tabla I), y sea *B* la matriz que representa la cantidad de artículos de cada clase producidos por estación (Tabla II).Así,

$$A = \begin{bmatrix} 0.20 & 0.40 & 0.25 \\ 0.40 & 0.50 & 0.35 \\ 0.20 & 0.30 & 0.25 \end{bmatrix} \quad \mathbf{y} \quad B = \begin{bmatrix} 5000 & 5500 & 5500 & 5000 \\ 3000 & 3600 & 3400 & 3200 \\ 6800 & 7200 & 7000 & 7000 \end{bmatrix}$$

AB es una matriz de tamaño 3×4 .

$$AB = \begin{bmatrix} c_{11} & c_{12} & c_{13} & c_{14} \\ c_{21} & c_{22} & c_{23} & c_{24} \\ c_{31} & c_{32} & c_{33} & c_{34} \end{bmatrix}$$

 c_{11} representa el costo de materiales durante la producción de verano.

$$c_{11} = (0.20)(5000) + (0.40)(3000) + (0.25)(6800) = 3900$$

 c_{21} representa el costo de la mano de obra durante la producción de verano.

$$c_{21} = (0.40)(5000) + (0.50)(3000) + (0.35)(6800) = 5880$$

 c_{31} representa el costo generado por otros gastos durante la producción de verano.

$$c_{31} = (0.20)(5000) + (0.30)(3000) + (0.25)(6800) = 3600$$

Por lo tanto, la primera columna del producto AB, representa los gastos de producción durante el verano.

Análogamente, la segunda columna de *AB* representa los gastos de producción durante el otoño.

$$c_{12} = (0.20)(5500) + (0.40)(3600) + (0.25)(7200) = 4340$$

$$c_{22} = (0.40)(5500) + (0.50)(3600) + (0.35)(7200) = 6520$$

$$c_{32} = (0.20)(5500) + (0.30)(3600) + (0.25)(7200) = 3980$$

La tercera columna de *AB* representa los gastos de producción durante el invierno, y la cuarta columna representa los gastos de producción durante la primavera.

$$AB = \begin{bmatrix} 3900 & 4340 & 4210 & 4030 \\ 5880 & 6520 & 6350 & 6050 \\ 3600 & 3980 & 3870 & 3710 \end{bmatrix}$$

Por lo tanto, la tabla que la compañía presentará en su reunión de accionistas es la siguiente:

	Verano	Otoño	Invierno	Primavera	Anual
Costo de materiales	3,900	4,340	4,210	4,030	16,480
Mano de obra	5,880	6,520	6,350	6,050	24,800
Otros costos	3,600	3,980	3,870	3,710	15,160
Costo total de producción	13,380	14,840	14,430	13,790	56,440

Un área de aplicación del álgebra de matrices, son las gráficas por computadora, como se ilustra en el siguiente ejemplo.

3. Un objeto en un sistema de coordenadas puede ser representado por una matriz que contiene las coordenadas de cada punto esquina. Por ejemplo, a continuación se dá una figura en el plano y la matriz que la representa.

En gráficas por computadora generalmente se muestran los objetos rotando en el espacio. La rotación se hace multiplicando la matriz de las coordenadas por la matriz de rotación.

La matriz de rotación es $\begin{bmatrix} \cos \theta & -sen\theta \\ sen\theta & \cos \theta \end{bmatrix}$. Esta matriz rota la figura un ángulo θ , a favor

de las manecillas del reloj. En nuestro ejemplo, sea $\theta = 52^{\circ}$.

$$\begin{bmatrix} 0 & 0 \\ -2 & 4 \\ 0 & 4 \\ 2 & -2 \\ -3 & 1 \end{bmatrix} \begin{bmatrix} \cos 52^{\circ} & -sen52^{\circ} \\ sen52^{\circ} & \cos 52^{\circ} \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 1.92 & 4.04 \\ 3.15 & 2.46 \\ -0.34 & -2.81 \\ -1.06 & 2.98 \end{bmatrix}$$

La última matriz contiene las coordenadas de los puntos esquina de la figura rotada 52° a favor de las manecillas del reloj. La figura rotada es

Propiedades del Producto de Matrices

Sean A, B y C matrices, y k un escalar. Entonces

a.
$$A(BC) = (AB)C$$
 (Propiedad asociativa)

b. Propiedad distributiva

$$A(B+C) = AB + AC$$

$$(A+B)C = AC + BC$$

c.
$$k(AB) = (kA)B$$

siempre y cuando todos los productos estén definidos.

d. Si A y B son matrices cuadradas de orden n, entonces

$$tr(AB) = tr(BA)$$

Definición

La matriz identidad de orden n , denotada por I_n , es la matriz cuadrada $n \times n$ definida por

$$I_n = (\delta_{ij})$$
 donde $\delta_{ij} = \begin{cases} 1 & si & i = j \\ 0 & si & i \neq j \end{cases}$

Es decir, la matriz identidad, tiene "unos" en la diagonal y ceros fuera de la diagonal principal.

<u>Ejemplo</u>s:

1.
$$I_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$2. \quad I_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

3.
$$I_5 = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

Potencias Enteras Positivas de una Matriz Cuadrada

Si A es una matriz cuadrada y k es un entero positivo, entonces

$$A^{k} = \underbrace{AA \cdots A}_{k \text{ veces}} \qquad y \qquad A^{0} = I$$

en donde I es la matriz identidad del mismo orden de la matriz A.

Ejemplos:

- 1. Dada $A = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$, hallar:
 - a) A^0
 - b). *A*²
 - c) A^3
 - d). A^4

Solución

a)
$$A^0 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

b).
$$A^2 = AA = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix}$$

c)
$$A^3 = A^2 A = \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ 0 & 1 \end{bmatrix}$$

d)
$$A^4 = A^3 A = \begin{bmatrix} 1 & 3 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 4 \\ 0 & 1 \end{bmatrix}$$

En general, se tiene que $A^n = \begin{bmatrix} 1 & n \\ 0 & 1 \end{bmatrix}$, en donde n es un entero positivo.

2. En un pequeño pueblo el 30% de los hombres casados se divorcian cada año y el 20% de los hombres solteros se casan cada año. Hay 8,000 hombres casados y 2,000 hombres solteros. Suponiendo que la población de hombres permanece constante, cuántos hombres casados y cuántos solteros habrá dentro de un año?. ¿ Cuántos habrá después de dos años?

Solución

Se puede organizar la información en una matriz A en donde la primera fila contiene los por cientos de hombres casados después de un año, y la segunda fila contiene los por cientos de hombres solteros después de un año.

Si 30% se divorcian, entonces 70% permanecen casados.

$$A = \begin{bmatrix} 0.70 & 0.20 \\ 0.30 & 0.80 \end{bmatrix}$$

Sea **x** un vector columna cuyo primer elemento es el total de hombres casados y su segundo elemento es el total de hombres solteros después de un año.

$$\mathbf{x} = \begin{bmatrix} 8,000 \\ 2,000 \end{bmatrix}$$

Al hacer el producto $A \mathbf{x}$, se obtiene

$$A \mathbf{x} = \begin{bmatrix} 0.70 & 0.20 \\ 0.30 & 0.80 \end{bmatrix} \begin{bmatrix} 8,000 \\ 2,000 \end{bmatrix} = \begin{bmatrix} (0.70)(8,000) + (0.20)(2,000) \\ (0.30)(8,000) + (0.80)(2,000) \end{bmatrix} = \begin{bmatrix} 6,000 \\ 4,000 \end{bmatrix}$$

Después de un año habrá 6,000 hombres casados y 4,000 hombres solteros.

Para saber cuántos hombres casados y cuántos solteros habrá dentro de dos años se debe computar $A(A\mathbf{x})$.

$$A^{2} \mathbf{x} = A (A \mathbf{x}) = \begin{bmatrix} 0.70 & 0.20 \\ 0.30 & 0.80 \end{bmatrix} \begin{bmatrix} 6,000 \\ 4,000 \end{bmatrix} = \begin{bmatrix} 5,000 \\ 5,000 \end{bmatrix}$$

Después de dos años la mitad de los hombres estarán casados y la otra mitad solteros. En general, el cómputo $A^n \mathbf{x}$ dará el número de hombres casados y el número de hombres solteros después de n años.

Polinomios de Matrices

Sea A una matriz cuadrada de orden n, y sea $f(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_m x^m$ un polinomio cualquiera, en donde $a_0, a_1, a_2, \dots, a_m$ son escalares.

Se define f(A) como la matriz

$$f(A) = a_0 I + a_1 A + a_2 A^2 + \dots + a_m A^m$$

Es decir, f(A) se obtiene sustituyendo la matriz A en el lugar de la variable x y la matriz $a_0 I$ en el lugar del escalar a_0 .

Ejemplo:

Dada la matriz
$$A = \begin{bmatrix} 1 & 0 \\ 3 & -2 \end{bmatrix}$$
 y el polinomio $f(x) = 2x^3 - x^2 + 2x + 5$, hallar $f(A)$.

Solución

$$A^{2} = AA = \begin{bmatrix} 1 & 0 \\ 3 & -2 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 3 & -2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ -3 & 4 \end{bmatrix}$$

$$A^{3} = A^{2} A = \begin{bmatrix} 1 & 0 \\ -3 & 4 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 3 & -2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 9 & -8 \end{bmatrix}$$

entonces,

$$f(A) = 2A^3 - A^2 + 2A + 5I$$

$$f(A) = 2\begin{bmatrix} 1 & 0 \\ 9 & -8 \end{bmatrix} - \begin{bmatrix} 1 & 0 \\ -3 & 4 \end{bmatrix} + 2\begin{bmatrix} 1 & 0 \\ 3 & -2 \end{bmatrix} + 5\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 8 & 0 \\ 27 & -19 \end{bmatrix}$$

<u>Nota</u>

Sea A una matriz cuadrada y f(x) un polinomio cualquiera.

Si f(A) = O, entonces la matriz A es una raiz o cero del polinomio f(x).

Ejemplo:

Mostrar que la matriz $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$ es una raiz o cero del polinomio $f(x) = x^2 - 5x - 2$.

Solución

$$A^2 = A A = \begin{bmatrix} 7 & 10 \\ 15 & 22 \end{bmatrix}$$

entonces,

$$f(A) = A^2 - 5A - 2I$$

$$f(A) = \begin{bmatrix} 7 & 10 \\ 15 & 22 \end{bmatrix} - 5 \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} - 2 \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 7 & 10 \\ 15 & 22 \end{bmatrix} + \begin{bmatrix} -5 & -10 \\ -15 & -20 \end{bmatrix} + \begin{bmatrix} -2 & 0 \\ 0 & -2 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

Por lo tanto, A es un cero o raiz de f(x).

Teorema

Sean f y g polinomios, y sea A una matriz cuadrada. Entonces

i)
$$(f+g)(A) = f(A) + g(A)$$

ii)
$$(fg)(A) = f(A)g(A)$$

iii)
$$(kf)(A) = kf(A)$$
, en donde k es un escalar.

iv)
$$f(A)g(A) = g(A)f(A)$$

EJERCICIOS – PARTE II

1) Si $m \times n$ denota el tamaño de una matriz, hallar el tamaño de aquellas matrices producto que estén definidas.

a)
$$(2 \times 3)(3 \times 4)$$

b)
$$(1 \times 2)(3 \times 1)$$

c)
$$(4 \times 4)(3 \times 3)$$

a)
$$(2\times3)(3\times4)$$
 b) $(1\times2)(3\times1)$ c) $(4\times4)(3\times3)$ d) $(2\times2)(2\times4)$

2) Si
$$A = \begin{bmatrix} 1 & -1 \\ -2 & 4 \\ 3 & 0 \end{bmatrix}$$
 y $B = \begin{bmatrix} -2 & 1 & 0 \\ 4 & 3 & -5 \end{bmatrix}$, hallar

- a) AB
- b) *BA*
- 3) Calcular cada uno de los siguientes productos

a)
$$\begin{bmatrix} 1 & 2 \\ 3 & -1 \end{bmatrix} \begin{bmatrix} -2 \\ 4 \end{bmatrix}$$
 b) $\begin{bmatrix} -2 & 4 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & -1 \end{bmatrix}$ c) $\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix}$ d) $\begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} \begin{bmatrix} 1 & 2 & 3 \end{bmatrix}$

4) Computar
$$3 \begin{bmatrix} -2 & 0 & 2 \\ 3 & -1 & 1 \end{bmatrix} + 2 \begin{bmatrix} -1 & 0 & 2 \\ 1 & 1 & -2 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}$$

5) Mostrar que para las matrices $A = \begin{bmatrix} a & b \\ -b & a \end{bmatrix}$ y $B = \begin{bmatrix} c & d \\ -d & c \end{bmatrix}$, AB = BA para todo valor de a, b, c y d.

6) Dada
$$A = \begin{bmatrix} \frac{1}{2} & -\frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix}$$
, hallar

- a) A^2
- b) *A*³
- c) ¿Cuál será el resultado de A^n , para n entero positivo?
- 7) Una tienda de mascotas tiene 6 gatitos, 10 perritos y 7 cotorras en inventario. Si el valor de cada gatito vale \$55, cada perrito \$150 y cada cotorra \$35, hallar el valor total del inventario de la tienda, usando multiplicación de matrices.
- 8) Un constructor acepta una orden para construir 5 casas tipo A, 7 casas tipo B y 12 casas tipo C.

Las materias primas usadas en cada tipo de casa son aluminio, madera, vidrio, pintura y mano de obra. La siguiente matriz M da el número de unidades de cada materia prima usadas en cada tipo de casa.

$$M = \begin{bmatrix} A & 5 & 20 & 16 & 7 & 17 \\ A & 7 & 18 & 12 & 9 & 21 \\ C & 6 & 25 & 8 & 5 & 13 \end{bmatrix}$$

Use producto de matrices para determinar la cantidad de unidades de cada clase de materia prima que necesitará el constructor para cumplir con su orden.

9) Dada la matriz
$$A = \begin{bmatrix} 1 & -2 \\ 4 & 5 \end{bmatrix}$$
 y los polinomios $f(x) = 2x^3 + x^2 - 3x + 7$ y $g(x) = x^2 - 6x + 13$, hallar a) $f(A)$

b) Mostrar que la matriz A es un cero o raiz del polinomio g(x).

10) Si
$$A = \begin{bmatrix} 2 & 3 & 1 \\ 1 & 2 & 0 \\ 0 & 5 & -1 \end{bmatrix}$$
 y $B = \begin{bmatrix} 1 & -1 & 3 \\ 0 & 4 & -2 \\ 2 & 1 & 1 \end{bmatrix}$, hallar

- a) AB
- b) *BA*
- c) tr(AB)
- d) tr(BA)

III. Transpuesta de una Matriz - Tipos de Matrices Cuadradas

Definición

Sea $A_{m \times n}$ una matriz. La matriz transpuesta de A, es la matriz $B_{n \times m}$ definida por

$$b_{ij} = a_{ij}$$
 para $j = 1,...,n$ y $i = 1,...,m$

La transpuesta de A se denota por A^{T} .

Es decir, que las filas de A pasan a ser las correspondientes columnas de A^{T} .

<u>Ejemplo:</u>

Si
$$A = \begin{bmatrix} 3 & 2 & 4 \\ 1 & -5 & 7 \end{bmatrix}$$
 entonces $A^{T} = \begin{bmatrix} 3 & 1 \\ 2 & -5 \\ 4 & 7 \end{bmatrix}$

Propiedades para la transpuesta de una matriz

a.
$$(A^T)^T = A$$

b.
$$(kA)^T = kA^T$$
, k escalar

c.
$$(A+B)^{T} = A^{T} + B^{T}$$

d.
$$(AB)^T = B^T A^T$$

Siempre y cuando las operaciones indicadas se puedan realizar.

e. Si A es una matriz cuadrada, entonces

$$tr(A) = tr(A^T)$$

Es decir, la traza de una matriz cuadrada es igual a la traza de su transpuesta.

Tipos de Matrices Cuadradas

a. Matriz Simétrica

Sea A una matriz cuadrada de orden n. A es simétrica si $A^{T} = A$.

<u>Ejemplo</u>:

1.

Si
$$A = \begin{bmatrix} 5 & -1 & 4 \\ -1 & 3 & 8 \\ 4 & 8 & -2 \end{bmatrix}$$
 entonces $A^{T} = \begin{bmatrix} 5 & -1 & 4 \\ -1 & 3 & 8 \\ 4 & 8 & -2 \end{bmatrix}$

Por lo tanto, A es una matriz simétrica.

Observación:

En una matriz simétrica $a_{ij} = a_{ji}$ para todo i y todo j.

Esto significa que los elementos de una matriz simétrica son simétricos respecto a la diagonal de la matriz.

Así, en el ejemplo anterior tenemos

$$\begin{bmatrix} 5 & -1 & 4 \\ -1 & 3 & 8 \\ 4 & 8 & -2 \end{bmatrix}$$

2. Un ejemplo del uso de las matrices simétricas aparece en la geometría de distancia. Si $R^{n\times n}$ es el espacio de las matrices cuadradas de orden n, con entradas reales y R^r es el espacio de r dimensiones, entonces, una matriz $\underline{\text{simétrica}}\ D = \left(d_{ij}^{-2}\right) \in R^{n\times n}$ cuyas entradas son no negativas y que tiene ceros en la diagonal, se denomina una $matriz\ de$ predistancia. Si existen n puntos p_1,\ldots,p_n en R^r tal que $d_{ij}^{-2} = \left\|p_i - p_j\right\|^2$, entonces D es una $matriz\ de\ distancia\ euclidiana$.

 $(\|p_i - p_j\|^2)$ representa el cuadrado de la distancia entre los puntos $|p_i|$ y $|p_j|$.

La Geometría de Distancia, es un método usado para determinar conformaciones moleculares en tres dimensiones. Los datos experimentales consisten de distancias estimadas entre los átomos de una molécula. Estas distancias son provistas por Resonancia Magnética Nuclear, técnica que se ha usado para obtener información estructural de variada complejidad y sofisticación.

El problema matemático consiste en determinar si es posible establecer una configuración de puntos cuya matriz de distancia sea similar, o en otras palabras muy próxima a los datos de distancia dados por la Resonancia Magnética Nuclear.

En este proceso de hallar las distancias estimadas, puede suceder que:

a) Si las distancias estimadas son suficientemente precisas, entonces se puede escribir la matriz de distancia de la configuración, como se ilustra en el siguiente ejemplo.

Para una configuración de cuatro puntos, la correspondiente matriz de distancia es

$$D = (d_{ij}^2)$$
, en donde

 d_{ij}^{2} = cuadrado de la distancia entre el punto pi y el punto pj.

$$d_{12}^{2} = d_{21}^{2} = 3^{2} + 4^{2} = 25$$

$$d_{13}^{2} = d_{31}^{2} = 6^{2} = 36$$

$$d_{14}^{2} = d_{41}^{2} = 3^{2} + 2^{2} = 13$$

$$d_{23}^{2} = d_{32}^{2} = 3^{2} + 4^{2} = 25$$

$$d_{24}^{2} = d_{42}^{2} = 6^{2} = 36$$

$$d_{34}^{2} = d_{43}^{2} = 3^{2} + 2^{2} = 13$$

Por lo tanto, la correspondiente matriz de distancia es

$$D = \begin{bmatrix} 0 & d_{12}^{2} & d_{13}^{2} & d_{14}^{2} \\ d_{12}^{2} & 0 & d_{23}^{2} & d_{24}^{2} \\ d_{13}^{2} & d_{23}^{2} & 0 & d_{34}^{2} \\ d_{14}^{2} & d_{24}^{2} & d_{34}^{2} & 0 \end{bmatrix} = \begin{bmatrix} 0 & 25 & 36 & 13 \\ 25 & 0 & 25 & 36 \\ 36 & 25 & 0 & 13 \\ 13 & 36 & 13 & 0 \end{bmatrix}$$

b) Si algunas distancias estimadas son muy imprecisas, entonces en la matriz de predistancia de la configuración ellas aparecen representadas por variables.

Por ejemplo, una configuración de cuatro puntos en la cual

$$x = d_{13} = d_{31} = \text{distancia de p1 a p3 y}$$

$$y = d_{24} = d_{42} = \text{distancia de p2 a p4}$$

son imprecisas, podría estar representada por la matriz

$$\begin{bmatrix} 0 & 1 & x & 2 \\ 1 & 0 & 3 & y \\ x & 3 & 0 & 1 \\ 2 & y & 1 & 0 \end{bmatrix}$$

En este caso se debe determinar si la matriz se puede completar, es decir, si se pueden hallar valores para x y y, que representen la configuración. Si tales valores existen, entonces la matriz se convierte en una matriz de distancia.

b. Matriz Diagonal

Sea $A = (a_{ij})$ una matriz cuadrada. A es una matriz diagonal si

$$a_{ij} = 0$$
 para todo $i \neq j$

Es decir, todos los elementos por fuera de la diagonal principal son iguales a cero.

Ejemplo:

$$A = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 5 \end{bmatrix} \quad \text{y} \quad B = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \text{ son matrices diagonales.}$$

c. Matriz Triangular Superior

Sea $A = (a_{ij})$ una matriz cuadrada. A es una matriz triangular superior si

$$a_{ij} = 0$$
 para $i > j$

Es decir, todos los elementos por debajo de la diagonal principal son iguales a cero.

Ejemplo:

$$A = \begin{bmatrix} 2 & -1 & 3 & 4 \\ \hline 0 & 0 & 0 & 1 \\ \hline 0 & \boxed{0} & -2 & 3 \\ \hline 0 & \boxed{0} & \boxed{0} & 0 \end{bmatrix}$$
 es triangular superior.

d. Matriz Triangular Inferior

Sea $A = (a_{ij})$ una matriz cuadrada. A es una matriz triangular inferior si

$$a_{ij} = 0$$
 para $i < j$

Es decir, todos los elementos por encima de la diagonal principal son iguales a cero.

Ejemplo:

$$A = \begin{bmatrix} 0 & \boxed{0} & \boxed{0} & \boxed{0} \\ 3 & 0 & \boxed{0} & \boxed{0} \\ -2 & 4 & 1 & \boxed{0} \\ 5 & -1 & 5 & 2 \end{bmatrix}$$
 es triangular inferior.

e. Matriz Triangular

Una matriz que es triangular superior o triangular inferior, se llama matriz triangular.

Observación

Una matriz diagonal es tanto triangular superior como triangular inferior.

EJERCICIOS - PARTE III

1) Dadas las matrices
$$A = \begin{bmatrix} 1 & -1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$
, $B = \begin{bmatrix} 0 & 0 & -1 \\ 2 & -1 & 0 \\ 0 & 0 & 2 \end{bmatrix}$ y $C = \begin{bmatrix} 1 & 0 \\ 2 & -1 \\ 0 & 1 \end{bmatrix}$, hallar

- a) $A^T A$
- b) $(2B)^{T}$
- c) $(AC)^T$
- d) $(BA^T)^T$
- e) $A + C^T$
- f) $C^T A$
- 2) Clasificar cada una de las siguientes matrices cuadradas como simétrica, triangular superior, triangular inferior, diagonal o ninguna de las anteriores.

a)
$$\begin{bmatrix} 5 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & 8 \end{bmatrix}$$
 b) $\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$ c) $\begin{bmatrix} 2 & 5 & 5 \\ 7 & 8 & 4 \\ 0 & 3 & 1 \end{bmatrix}$ d) $\begin{bmatrix} 0 & 2 & 4 \\ 2 & 5 & 3 \\ 4 & 3 & 0 \end{bmatrix}$

b)
$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

c)
$$\begin{bmatrix} 2 & 5 & 5 \\ 7 & 8 & 4 \\ 0 & 3 & 1 \end{bmatrix}$$

d)
$$\begin{bmatrix} 0 & 2 & 4 \\ 2 & 5 & 3 \\ 4 & 3 & 0 \end{bmatrix}$$

$$\begin{array}{c|cccc}
 & 1 & 4 & 3 \\
0 & 1 & 4 \\
0 & 0 & 2
\end{array}$$

$$f) \begin{bmatrix} 0 & 4 & 8 \\ 4 & 0 & 1 \\ 8 & 1 & 0 \end{bmatrix}$$

e)
$$\begin{bmatrix} 1 & 4 & 3 \\ 0 & 1 & 4 \\ 0 & 0 & 2 \end{bmatrix}$$
 f)
$$\begin{bmatrix} 0 & 4 & 8 \\ 4 & 0 & 1 \\ 8 & 1 & 0 \end{bmatrix}$$
 g)
$$\begin{bmatrix} 0 & 0 & 0 \\ 1 & 3 & 0 \\ 2 & -1 & 4 \end{bmatrix}$$

3) Construir la matriz de distancia para la siguiente configuración de puntos

IV. La Inversa de una Matriz

Definición

Sea A una matriz cuadrada de orden n. A es una matriz no singular o invertible si existe una matriz B tal que AB = BA = I. La matriz B se llama la matriz inversa de A.

Ejemplo:

Las matrices
$$\begin{bmatrix} 1 & 2 \\ 4 & 1 \end{bmatrix}$$
 y $\begin{bmatrix} -\frac{1}{7} & \frac{2}{7} \\ \frac{4}{7} & -\frac{1}{7} \end{bmatrix}$ son inversas entre sí, ya que

$$\begin{bmatrix} 1 & 2 \\ 4 & 1 \end{bmatrix} \begin{bmatrix} -\frac{1}{7} & \frac{2}{7} \\ \frac{4}{7} & -\frac{1}{7} \end{bmatrix} = \begin{bmatrix} \left(-\frac{1}{7} + \frac{8}{7} \right) & \left(\frac{2}{7} + -\frac{2}{7} \right) \\ \left(-\frac{4}{7} + \frac{4}{7} \right) & \left(\frac{8}{7} + -\frac{1}{7} \right) \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

36

y también

$$\begin{bmatrix} -\frac{1}{7} & \frac{2}{7} \\ \frac{4}{7} & -\frac{1}{7} \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 4 & 1 \end{bmatrix} = \begin{bmatrix} \left(-\frac{1}{7} + \frac{8}{7}\right) & \left(-\frac{2}{7} + \frac{2}{7}\right) \\ \left(\frac{4}{7} + -\frac{4}{7}\right) & \left(\frac{8}{7} + -\frac{1}{7}\right) \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

Notación

Si A es una matriz no singular, entonces su inversa se denota por A^{-1} .

Unicidad de la Inversa

Si una matriz A es no singular o invertible, entonces su inversa es única.

Demostración

Supongamos que B y C son ambas matrices inversas de A. Entonces

$$AB = BA = I$$
 y $AC = CA = I$.

Además,
$$B = BI = B(AC) = (BA)C = IC = C$$
.

Es decir, B = C, por lo tanto la inversa de una matriz no singular es única.

Definición

Sea A una matriz cuadrada de orden n. A es singular o no invertible si A no tiene inversa.

Ejemplo:

Mostrar que la matriz $\begin{bmatrix} 2 & 0 \\ 3 & 0 \end{bmatrix}$ es singular (no invertible).

Solución

Supongamos que su inversa existe y es la matriz $B = \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$. Entonces se debería

satisfacer que
$$\begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} \begin{bmatrix} 2 & 0 \\ 3 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \text{ pero}$$

$$\begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix} \begin{bmatrix} 2 & 0 \\ 3 & 0 \end{bmatrix} = \begin{bmatrix} (2b_{11} + 3b_{12}) & 0 \\ (2b_{21} + 3b_{22}) & \boxed{0} \end{bmatrix} \neq \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

El elemento de la posición (2,1) es cero y debería ser uno. Por lo tanto, la inversa de

$$\begin{bmatrix} 2 & 0 \\ 3 & 0 \end{bmatrix}$$
 no existe, es decir que la matriz es singular.

Teorema

Si A y B son matrices no singulares $n \times n$, entonces AB es no singular y

$$\left(AB\right)^{-1}=B^{-1}A^{-1}.$$

Demostración

Hay que probar que

$$a)(B^{-1}A^{-1})(AB) = I \text{ y } b)(AB)(B^{-1}A^{-1}) = I.$$

Así, aplicando propiedad asociativa y definición de inversa, se tiene

$$a)(B^{-1}A^{-1})(AB) = B^{-1}(A^{-1}A)B = B^{-1}IB = B^{-1}B = I$$

y

$$(AB)(AB)(B^{-1}A^{-1}) = A(BB^{-1})A^{-1} = AIA^{-1} = AA^{-1} = I$$

Por lo tanto, $(AB)^{-1} = B^{-1}A^{-1}$.

Observación

En general es cierto que si $A_1, A_2, ..., A_{k-1}, A_k$ son matrices no singulares $n \times n$, entonces

el producto
$$A_1 A_2 ... A_{k-1} A_k$$
 es no singular $y(A_1 A_2 ... A_{k-1} A_k)^{-1} = A_k^{-1} A_{k-1}^{-1} ... A_2^{-1} A_1^{-1}$.

La Inversa de la Transpuesta de una Matriz

Si A es una matriz cuadrada no singular, entonces $(A^T)^{-1} = (A^{-1})^T$.

Demostración

Aplicando la propiedad de la transpuesta de un producto, se tiene que

$$(A^{T})(A^{-1})^{T} = (A^{-1}A)^{T} = I^{T} = I \qquad y$$

$$(A^{-1})^T (A^T) = (AA^{-1})^T = I^T = I$$

Por lo tanto,
$$\left(A^{T}\right)^{-1} = \left(A^{-1}\right)^{T}$$
.

Operaciones Elementales entre las Filas de una Matriz

Hay tres tipos de operaciones que se pueden realizar sobre las filas de una matriz, llamadas *operaciones elementales*, las cuales van a ser utilizadas en el procedimiento para hallar la inversa de una matriz no singular. Estos tipos de operaciones son:

Operaciones Elementales de Tipo I

Intercambiar dos filas de una matriz. Se denota por $F_i \leftrightarrow F_j$, lo cual significa intercambiar la fila i y la fila j.

Es decir, la fila i pasa al lugar de la fila j, y viceversa.

<u>Ejemplo</u>:

Dada
$$A = \begin{bmatrix} 2 & 4 & 2 \\ 1 & 5 & 3 \\ 4 & -1 & 9 \end{bmatrix}$$
, entonces

$$\begin{bmatrix} 2 & 4 & 2 \\ 1 & 5 & 3 \\ 4 & -1 & 9 \end{bmatrix} \quad F_2 \leftrightarrow F_3 \quad \begin{bmatrix} 2 & 4 & 2 \\ 4 & -1 & 9 \\ 1 & 5 & 3 \end{bmatrix}$$

Operaciones Elementales de Tipo II

Multiplicar cada elemento de una fila por un escalar $k \neq 0$. Se denota por

$$kF_i \to F_i \quad (k \neq 0)$$

Significa que cada elemento de la fila i se multiplica por $k \neq 0$ y esta nueva fila sustituye a la fila i.

<u>Ejemplo</u>:

Si sobre la matriz $\begin{bmatrix} 2 & 4 & 2 \\ 1 & 5 & 3 \\ 4 & -1 & 9 \end{bmatrix}$ se va a hacer $-2F_2 \rightarrow F_2$, la nueva F_2 será

$$F_2 \rightarrow (-2)(1) (-2)(5) (-2)(3)$$

$$F_2 \rightarrow -2 -10 -6$$

y la matriz que se obtiene es $\begin{bmatrix} 2 & 4 & 2 \\ -2 & -10 & -6 \\ 4 & -1 & 9 \end{bmatrix}$.

Operaciones Elementales de Tipo III

Sumar k veces la fila i a la fila j. Se denota por $(kF_i + F_j) \to F_j$, para $k \neq 0$. Significa que cada elemento de la fila i se multiplica por k y este producto se suma al correspondiente elemento de la fila j. La fila que cambia es F_j .

Ejemplo:

Si sobre
$$\begin{bmatrix} 2 & 4 & 2 \\ 1 & 5 & 3 \\ 4 & -1 & 9 \end{bmatrix}$$
 se va a hacer $(-2F_2 + F_1) \rightarrow F_1$, el proceso es

La nueva fila será $F_1 \rightarrow 0$ -6 -4, y la matriz que se obtiene es

$$\begin{bmatrix} 0 & -6 & -4 \\ 1 & 5 & 3 \\ 4 & -1 & 9 \end{bmatrix}$$

Procedimiento para hallar la inversa de una matriz no singular

Sea A una matriz cuadrada de orden n, no singular.

Primero, se escribe la matriz ampliada de la forma

$$[A | I_n]$$

donde I_n es la matriz identidad de orden n.

Segundo, se hacen operaciones elementales sobre las filas de la matriz ampliada, con el propósito de obtener la matriz I_n en el lugar en donde está la matriz A.

Tercero, al terminar el procedimiento anterior, se obtiene una matriz de la forma

$$[I_n \mid B]$$

Entonces, $B = A^{-1}$.

Ejemplos:

Hallar la matriz inversa de cada una de las siguientes matrices no singulares:

$$1. \begin{bmatrix} 7 & 4 \\ 5 & 3 \end{bmatrix}$$

Solución

Primero se forma la matriz ampliada $\begin{bmatrix} 7 & 4 & 1 & 0 \\ 5 & 3 & 0 & 1 \end{bmatrix}$

Se hacen operaciones elementales sobre las filasde la matriz ampliada, consecutivamente, con el propósito de obtener I_2 en el lado izquierdo de la matriz. Cada operación elemental se hace sobre la última matriz obtenida.

$$\begin{bmatrix} 7 & 4 & 1 & 0 \\ 5 & 3 & 0 & 1 \end{bmatrix} \xrightarrow{\frac{1}{7}F_1} F_1 \xrightarrow{F_1} \begin{bmatrix} 1 & \frac{4}{7} & \frac{1}{7} & 0 \\ 5 & 3 & 0 & 1 \end{bmatrix} (-5F_1 + F_2) \rightarrow F_2 \begin{bmatrix} 1 & \frac{4}{7} & \frac{1}{7} & 0 \\ 0 & \frac{1}{7} & -\frac{5}{7} & 1 \end{bmatrix}$$

$$7F_{2} \to F_{2} \quad \begin{bmatrix} 1 & \frac{4}{7} & \frac{1}{7} & 0 \\ 0 & 1 & -5 & 7 \end{bmatrix} \quad \left(-\frac{4}{7}F_{2} + F_{1} \right) \to F_{1} \quad \begin{bmatrix} 1 & 0 & 3 & -4 \\ 0 & 1 & -5 & 7 \end{bmatrix}$$

Por lo tanto, la inversa de la matriz $\begin{bmatrix} 7 & 4 \\ 5 & 3 \end{bmatrix}$ es la matriz $\begin{bmatrix} 3 & -4 \\ -5 & 7 \end{bmatrix}$.

$$2. \begin{bmatrix} -11 & 2 & 2 \\ -4 & 0 & 1 \\ 6 & -1 & -1 \end{bmatrix}.$$

Solución

La matriz ampliada es
$$\begin{bmatrix} -11 & 2 & 2 & 1 & 0 & 0 \\ -4 & 0 & 1 & 0 & 1 & 0 \\ 6 & -1 & -1 & 0 & 0 & 1 \end{bmatrix}.$$

Se hacen operaciones elementales sobre las filas, consecutivamente, empezando en la anterior matriz ampliada, con el propósito de obtener I_3 en el lado izquierdo de la matriz. Cada operación elemental se hace sobre la última matriz obtenida.

41

$$\begin{bmatrix} -11 & 2 & 2 & 1 & 0 & 0 \\ -4 & 0 & 1 & 0 & 1 & 0 \\ 6 & -1 & -1 & 0 & 0 & 1 \end{bmatrix} \quad -\frac{1}{11}F_1 \to F_1 \quad \begin{bmatrix} 1 & -\frac{2}{11} & -\frac{2}{11} & -\frac{1}{11} & 0 & 0 \\ -4 & 0 & 1 & 0 & 1 & 0 \\ 6 & -1 & -1 & 0 & 0 & 1 \end{bmatrix}$$

$$(4F_1 + F_2) \rightarrow F_2 \begin{bmatrix} 1 & -\frac{2}{11} & -\frac{1}{11} & 0 & 0 \\ 0 & -\frac{8}{11} & \frac{3}{11} & -\frac{4}{11} & 1 & 0 \\ 6 & -1 & -1 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix}
1 & -\frac{2}{11} & -\frac{2}{11} & -\frac{1}{11} & 0 & 0 \\
0 & -\frac{8}{11} & \frac{3}{11} & -\frac{4}{11} & 1 & 0 \\
0 & \frac{1}{11} & \frac{1}{11} & \frac{6}{11} & 0 & 1
\end{bmatrix}$$

$$\begin{bmatrix}
1 & -\frac{2}{11} & -\frac{2}{11} & -\frac{1}{11} & 0 & 0 \\
0 & 1 & -\frac{3}{8} & \frac{1}{2} & -\frac{11}{8} & 0 \\
0 & \frac{1}{11} & \frac{1}{11} & \frac{6}{11} & 0 & 1
\end{bmatrix}$$

$$\begin{pmatrix}
\frac{2}{11}F_2 + F_1
\end{pmatrix} \to F_1 = \begin{bmatrix}
1 & 0 & -\frac{1}{4} & 0 & -\frac{1}{4} & 0 \\
0 & 1 & -\frac{3}{8} & \frac{1}{2} & -\frac{11}{8} & 0 \\
0 & \frac{1}{11} & \frac{1}{11} & \frac{6}{11} & 0 & 1
\end{bmatrix}$$

$$\begin{pmatrix}
-\frac{1}{11}F_2 + F_3 \\
0 & 0 & -\frac{1}{4} & 0 \\
0 & 0 & -\frac{1}{4} & 0 \\
0 & 0 & -\frac{1}{4} & 0 \\
0 & 0 & \frac{1}{8} & \frac{1}{2} & -\frac{11}{8} & 0 \\
0 & 0 & \frac{1}{8} & \frac{1}{2} & \frac{1}{8} & 1
\end{pmatrix}$$

$$8F_{3} \to F_{3} \begin{bmatrix} 1 & 0 & -\frac{1}{4} & 0 & -\frac{1}{4} & 0 \\ 0 & 1 & -\frac{3}{8} & \frac{1}{2} & -\frac{11}{8} & 0 \\ 0 & 0 & 1 & 4 & 1 & 8 \end{bmatrix}$$

$$\left(\frac{3}{8}F_3 + F_2\right) \rightarrow F_2 \begin{bmatrix} 1 & 0 & -\frac{1}{4} & 0 & -\frac{1}{4} & 0 \\ 0 & 1 & 0 & 2 & -1 & 3 \\ 0 & 0 & 1 & 4 & 1 & 8 \end{bmatrix}$$

$$\left(\frac{1}{4} F_3 + F_1 \right) \rightarrow F_1 \quad \begin{bmatrix} 1 & 0 & 0 & 1 & 0 & 2 \\ 0 & 1 & 0 & 2 & -1 & 3 \\ 0 & 0 & 1 & 4 & 1 & 8 \end{bmatrix}$$

Por lo tanto, la matriz inversa de
$$\begin{bmatrix} -11 & 2 & 2 \\ -4 & 0 & 1 \\ 6 & -1 & -1 \end{bmatrix}$$
 es $\begin{bmatrix} 1 & 0 & 2 \\ 2 & -1 & 3 \\ 4 & 1 & 8 \end{bmatrix}$.

Teorema:

Una matriz cuadrada de orden n es no singular (invertible) si y sólo si se puede transformar en la matriz identidad mediante operaciones elementales sobre sus filas.

Observación

Sea A una matriz cuadrada de orden n. Si se escribe la matriz ampliada $\begin{bmatrix} A & I \end{bmatrix}$ y se aplica el procedimiento para tratar de hallar A^{-1} , pero **no** es posible formar la matriz I en el lado izquierdo de la matriz ampliada, entonces significa que A es singular, es decir que A no tiene inversa y por lo tanto A^{-1} no existe.

Ejemplo:

Hallar la inversa de
$$\begin{bmatrix} 3 & 6 \\ 1 & 2 \end{bmatrix}$$
, si existe.

Solución

$$\begin{bmatrix} 3 & 6 & 1 & 0 \\ 1 & 2 & 0 & 1 \end{bmatrix} \quad F_1 \leftrightarrow F_2 \quad \begin{bmatrix} 1 & 2 & 0 & 1 \\ 3 & 6 & 1 & 0 \end{bmatrix}$$
$$(-3F_1 + F_2) \to F_2 \quad \begin{bmatrix} 1 & 2 & 0 & 1 \\ 0 & \boxed{0} & 1 & -3 \end{bmatrix}$$

Debido al $\boxed{0}$ que aparece en la posición (2,2) de la matriz de la izquierda, es imposible obtener la matriz identidad en el lado izquierdo de la matriz ampliada, por lo tanto, la matriz $\begin{bmatrix} 3 & 1 \\ 6 & 2 \end{bmatrix}$ no tiene inversa.

Caso Particular

Sea
$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
 una matriz cuadrada de orden 2.

Si
$$(ad-bc) \neq 0$$
, entonces A es no singular y $A^{-1} = \frac{1}{(ad-bc)} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$.

 \underline{Nota} : Se puede probar este resultado fácilmente, aplicando el procedimiento para hallar la inversa a la matriz A.

Ejemplo de Aplicación de la Inversade una Matriz en la Resolución de un Sistema de Ecuaciones Lineales

Un sistema de m ecuaciones lineales con n variables tiene la forma

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m \end{cases}$$

en donde a_{ij} y b_i con $i=1,\ldots,m$ y $j=1,\ldots,n$ son números reales y x_1 , x_2 , ..., x_n son las variables.

Los términos b_1 , b_2 ,..., b_m se llaman términos constantes.

Un sistema de m ecuaciones lineales con n variables puede ser representado matricialmente por medio de la ecuación matricial Ax = b.

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

en donde

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}$$
es la matriz de los coeficientes,

$$\mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$
 es el vector columna de los términos constantes, y

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$
 es el vector columna de las variables.

Si m = n, y si la matriz A de los coeficientes es no singular, es decir, si A^{-1} existe, entonces la solución del sistema se obtiene multiplicando a izquierda en ambos lados de la ecuación matricial Ax=b por A^{-1} .

$$A^{-1}Ax = A^{-1}b$$

$$(A^{-1}A)x = A^{-1}b$$

$$Ix = A^{-1}b$$

$$x = A^{-1}b$$

Ejemplo:

Mostrar que $\begin{bmatrix} 2 & 1 \\ 3 & 4 \end{bmatrix}$ es no singular y hallar su inversa.

Solución

 $ad - bc = (2)(4) - (1)(3) = 5 \neq 0$, por lo tanto, la matriz es no singular.

Su inversa es
$$A^{-1} = \frac{1}{5} \begin{bmatrix} 4 & -1 \\ -3 & 2 \end{bmatrix} = \begin{bmatrix} \frac{4}{5} & -\frac{1}{5} \\ -\frac{3}{5} & \frac{2}{5} \end{bmatrix}$$
.

Ejemplo:

Una fábrica de automóviles produce dos modelos, A y B. El modelo A requiere una hora en labores de pintura y ½ hora en labores de pulido. El modelo B requiere 1 hora para cada uno de los anteriores procesos. Durante cada hora que la línea de ensamblaje esté operando, hay disponibles 100 horas para labores de pintura y 80 para labores de pulido. ¿Cuántas unidades de cada modelo se pueden producir cada hora si todas las horas disponibles deben ser utilizadas?

Solución

La información puede ser organizada de la siguiente forma.

	\boldsymbol{A}	B	Total de horas disponibles
Pintura	1	1	100
Pulido	$\frac{1}{2}$	1	80

Sea $x_1 =$ número de unidades del modelo A, que se pueden producir.

 x_2 = número de unidades del modelo B que se pueden producir.

El problema puede ser representado por el siguiente sistema de ecuaciones.

$$\begin{cases} x_1 + x_2 = 100 \\ \frac{1}{2}x_1 + x_2 = 80 \end{cases}$$

La primera ecuación expresa que el número total de horas utilizado en pintura en el proceso de producción debe ser igual a 100.

La segunda ecuación expresa que el número total de horas usadas en el proceso de producción debe ser igual a 80.

El problema puede ser representado matricialmente por medio de la ecuación

$$\begin{bmatrix} 1 & 1 \\ \frac{1}{2} & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 100 \\ 80 \end{bmatrix}$$

en donde $\begin{bmatrix} 1 & 1 \\ \frac{1}{2} & 1 \end{bmatrix}$ es llamada *matriz de los coeficientes*. Su primera columna está formada

por los coeficientes de x_1 en cada una de las ecuaciones del sistema, y su segunda columna está formada por los coeficientes de x_2 en cada una de las ecuaciones del sistema.

El vector $\begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$ es llamado *el vector columna de las incógnitas*.

El vector $\begin{bmatrix} 100 \\ 80 \end{bmatrix}$ es llamado *el vector columna de los términos constantes*.

Para resolver esta ecuación matricial, debemos multiplicar por la izquierda en ambos

lados de la igualdad por la inversa de la matriz de los coeficientes $\begin{bmatrix} 1 & 1 \\ \frac{1}{2} & 1 \end{bmatrix}$.

Usando el resultado dado para la inversa de una matriz no singular de orden 2, se obtiene

que la inversa de
$$\begin{bmatrix} 1 & 1 \\ \frac{1}{2} & 1 \end{bmatrix}$$
 es $\begin{bmatrix} 2 & -2 \\ -1 & 2 \end{bmatrix}$.

Se tiene entonces que

$$\begin{bmatrix} 2 & -2 \\ -1 & 2 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ \frac{1}{2} & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 2 & -2 \\ -1 & 2 \end{bmatrix} \begin{bmatrix} 100 \\ 80 \end{bmatrix}$$
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 2 & -2 \\ -1 & 2 \end{bmatrix} \begin{bmatrix} 100 \\ 80 \end{bmatrix}$$
$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} 40 \\ 60 \end{bmatrix}$$

Por igualdad de matrices,

$$x_1 = 40$$

$$x_2 = 60$$

Por lo tanto, cada hora se pueden producir $40\,$ unidades del modelo $A\,$ y $\,60\,$ del modelo $\,B\,$.

EJERCICIOS PARTE - IV

1) Mostrar que las matrices
$$\begin{bmatrix} 2 & 4 \\ 3 & 1 \end{bmatrix}$$
 y $\begin{bmatrix} -\frac{1}{10} & \frac{2}{5} \\ \frac{3}{10} & -\frac{1}{5} \end{bmatrix}$ son inversas entre sí.

2) Hallar la inversa de cada una de las siguientes matrices no singulares.

a)
$$\begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}$$

b)
$$\begin{bmatrix} 6 & 5 \\ 2 & 2 \end{bmatrix}$$

c)
$$\begin{bmatrix} 1 & -1 & 1 \\ 0 & -2 & 1 \\ -2 & -3 & 0 \end{bmatrix}$$

d)
$$\begin{bmatrix} 1 & 1 & 1 \\ 3 & 2 & -1 \\ 3 & 1 & 2 \end{bmatrix}$$

e)
$$\begin{bmatrix} 2 & 1 \\ a & a \end{bmatrix}$$
; $a \neq 0$

3) Dada
$$A = \begin{bmatrix} 1 & 2 \\ 4 & -1 \end{bmatrix}$$
, mostrar que $A^{-1} = \frac{1}{9}A$.

4) Mostrar que la matriz
$$\begin{bmatrix} 15 & 3 \\ 10 & 2 \end{bmatrix}$$
 no tiene inversa.

5). Dado el siguiente sistema de ecuaciones
$$\begin{cases} x + 2y = 5 \\ x - y = 3 \end{cases}$$

- a) Escribir el sistema en forma matricial.
- b) Resolver la ecuación matricial usando la inversa de la matriz de los coeficientes.
- 6) Se tienen \$11.30 en 78 monedas de 20 centavos y de 10 centavos. ¿ Cuántas monedas son de 10 centavos y cuántas de 20 centavos?.

RESPUESTAS DE LOS EJERCICIOS

EJERCICIOS – PARTE I

1) a)
$$2 \times 3$$
 b) 1×4 c) 4×1

c)
$$4\times1$$

2) a)
$$[5 -4]$$
, $[-2 \ 1]$ y $[0 \ 8]$

b)
$$\begin{bmatrix} 5 \\ -2 \\ 0 \end{bmatrix} y \begin{bmatrix} -4 \\ 1 \\ 8 \end{bmatrix}$$

3)
$$A = \begin{bmatrix} 0 & 1 \\ -1 & 0 \\ 2 & -1 \end{bmatrix}$$

4) a)
$$\begin{bmatrix} -4 & 7 & 6 \\ 1 & -2 & -5 \end{bmatrix}$$
 b) $\begin{bmatrix} 12 & -1 & -4 \\ -5 & 2 & -5 \end{bmatrix}$ c) $\begin{bmatrix} 16 & 12 & 4 \\ -8 & 0 & -20 \end{bmatrix}$

b)
$$\begin{bmatrix} 12 & -1 & -4 \\ -5 & 2 & -5 \end{bmatrix}$$

c)
$$\begin{bmatrix} 16 & 12 & 4 \\ -8 & 0 & -20 \end{bmatrix}$$

d)
$$\begin{bmatrix} 24 & -12 & -15 \\ -9 & 6 & 0 \end{bmatrix}$$

e)
$$\begin{bmatrix} 28 & 1 & -7 \\ -12 & 4 & -15 \end{bmatrix}$$

d)
$$\begin{bmatrix} 24 & -12 & -15 \\ -9 & 6 & 0 \end{bmatrix}$$
 e) $\begin{bmatrix} 28 & 1 & -7 \\ -12 & 4 & -15 \end{bmatrix}$ f) $\begin{bmatrix} -24 & 22 & 22 \\ 8 & -8 & -10 \end{bmatrix}$

5)
$$a = 8$$
, $b = -2$ y $c = -3$.

8) a)
$$\frac{11}{12}$$
 b) $\frac{81}{40}$ c) $-\frac{199}{24}$

b)
$$\frac{81}{40}$$

c)
$$-\frac{199}{24}$$

EJERCICIOS – PARTE II

- 1) a) 2×4 b) Producto no definido c) Producto no definido d) 2×4

2) a)
$$AB = \begin{bmatrix} -6 & -2 & 5 \\ 20 & 10 & -20 \\ -6 & 3 & 0 \end{bmatrix}$$
 b) $BA = \begin{bmatrix} -4 & 6 \\ -17 & 8 \end{bmatrix}$

b)
$$BA = \begin{bmatrix} -4 & 6 \\ -17 & 8 \end{bmatrix}$$

3) a)
$$\begin{bmatrix} 6 \\ -10 \end{bmatrix}$$
 b) $\begin{bmatrix} 10 & -8 \end{bmatrix}$ c) $\begin{bmatrix} 32 \end{bmatrix}$ d) $\begin{bmatrix} 4 & 8 & 12 \\ 5 & 10 & 15 \\ 6 & 12 & 18 \end{bmatrix}$.

$$4) \begin{bmatrix} 78 & 84 \\ -21 & -12 \end{bmatrix}$$

5)
$$AB = \begin{bmatrix} (ac - bd) & (bc + ad) \\ -(ad + bc) & (ac - bd) \end{bmatrix} = BA$$

6) a)
$$A^2 = \begin{bmatrix} \frac{1}{2} & -\frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix}$$
 b) $A^3 = \begin{bmatrix} \frac{1}{2} & -\frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix}$ c) $A^n = \begin{bmatrix} \frac{1}{2} & -\frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{bmatrix}$

- 7) \$2,075
- 8) 146 unidades de aluminio, 526 de madera, 260 de vidrio, 158 de pintura y 388 de mano de obra.

9) a)
$$\begin{bmatrix} -113 & -98 \\ 196 & 83 \end{bmatrix}$$

b)
$$f(A) = A^2 - 6A + 13I = \begin{bmatrix} -7 & -12 \\ 24 & 17 \end{bmatrix} + \begin{bmatrix} -6 & 12 \\ -24 & -30 \end{bmatrix} + \begin{bmatrix} 13 & 0 \\ 0 & 13 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$$

10) a)
$$AB = \begin{bmatrix} 4 & 11 & 1 \\ 1 & 7 & -1 \\ -2 & 19 & -11 \end{bmatrix}$$
 b) $BA = \begin{bmatrix} 1 & 16 & -2 \\ 4 & -2 & 2 \\ 5 & 13 & 1 \end{bmatrix}$ c) 0 d) 0

EJERCICIOS – PARTE III

1) a)
$$\begin{bmatrix} 1 & -1 & 0 \\ -1 & 2 & 1 \\ 0 & 1 & 1 \end{bmatrix}$$
 b)
$$\begin{bmatrix} 0 & 4 & 0 \\ 0 & -2 & 0 \\ -2 & 0 & 4 \end{bmatrix}$$
 c)
$$\begin{bmatrix} -1 & 2 \\ 1 & 0 \end{bmatrix}$$
 d)
$$\begin{bmatrix} 0 & 3 & 0 \\ -1 & -1 & 2 \end{bmatrix}$$
 e)
$$\begin{bmatrix} 2 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$
 f)
$$\begin{bmatrix} 0 & 3 & 0 \\ 0 & -2 & 0 \end{bmatrix}$$

- 2) a) Triangular superior, triangular inferior, simétrica y diagonal.
 - b) Triangular superior, triangular inferior, simétrica y diagonal.
 - c) Ninguna de las anteriores.
 - d) Simétrica.
 - e) Triangular superior.
 - f) Simétrica.
 - g) Triangular inferior.

3)
$$D = \begin{bmatrix} 0 & 9 & 25 & 16 \\ 9 & 0 & 16 & 25 \\ 25 & 16 & 0 & 9 \\ 16 & 25 & 9 & 0 \end{bmatrix}$$

EJERCICIOS - PARTE IV

1)
$$\begin{bmatrix} 2 & 4 \\ 3 & 1 \end{bmatrix} \begin{bmatrix} -\frac{1}{10} & \frac{2}{5} \\ \frac{3}{10} & -\frac{1}{5} \end{bmatrix} = \begin{bmatrix} -\frac{1}{10} & \frac{2}{5} \\ \frac{3}{10} & -\frac{1}{5} \end{bmatrix} \begin{bmatrix} 2 & 4 \\ 3 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

2) a)
$$\begin{bmatrix} 1 & -1 \\ -1 & 2 \end{bmatrix}$$
 b) $\begin{bmatrix} 1 & -\frac{5}{2} \\ -1 & 3 \end{bmatrix}$ c) $\begin{bmatrix} 3 & -3 & 1 \\ -2 & 2 & -1 \\ -4 & 5 & -2 \end{bmatrix}$ d) $\begin{bmatrix} -\frac{3}{7} & \frac{1}{7} & \frac{3}{7} \\ \frac{9}{7} & \frac{1}{7} & -\frac{4}{7} \\ \frac{3}{7} & -\frac{2}{7} & \frac{1}{7} \end{bmatrix}$

$$e) \begin{bmatrix} 1 & -\frac{1}{a} \\ -1 & \frac{2}{a} \end{bmatrix}$$

3)
$$A^{-1} = \begin{bmatrix} \frac{1}{9} & \frac{2}{9} \\ \frac{4}{9} & -\frac{1}{9} \end{bmatrix} = \frac{1}{9} \begin{bmatrix} 1 & 2 \\ 4 & -1 \end{bmatrix}$$

$$4) \begin{bmatrix} 15 & 3 & 1 & 0 \\ 10 & 2 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & \frac{1}{5} & \frac{1}{15} & 0 \\ 10 & 2 & 0 & 1 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & \frac{1}{5} & \frac{1}{15} & 0 \\ 0 & 0 & -\frac{2}{3} & 1 \end{bmatrix}$$

5) a)
$$\begin{bmatrix} 1 & 2 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 5 \\ 3 \end{bmatrix}$$

b)
$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} \frac{1}{3} & \frac{2}{3} \\ \frac{1}{3} & -\frac{1}{3} \end{bmatrix} \begin{bmatrix} 5 \\ 3 \end{bmatrix} = \begin{bmatrix} \frac{11}{3} \\ \frac{2}{3} \end{bmatrix}$$
. Por lo tanto, $x = \frac{11}{3}$ y $y = \frac{2}{3}$.

6) 35 monedas de 20 centavos y 43 monedas de 10 centavos.

POSPRUEBA

I. En los ejercicios 1 a 9, seleccione la respuesta correcta.

- 1) El tamaño de la matriz $\begin{bmatrix} 2 & 3 & -1 & 5 \end{bmatrix}$ es
- a) 1×4
- b) 4×1
- c) 4×4
- d) 1×1
- 2) En la matriz $A = \begin{bmatrix} 5 & 2 & 4 \\ -4 & -1 & -5 \\ 3 & 0 & 8 \end{bmatrix}$, $a_{23} + a_{12}$ es igual a
 - a) 2
 - b) -3
 - c) -4
 - d) -9
- 3) Si $A = \begin{bmatrix} 5 & -4 \\ -3 & 2 \end{bmatrix}$ y $B = \begin{bmatrix} -8 & 2 \\ 5 & 3 \end{bmatrix}$, entonces B A es
 - a) $\begin{bmatrix} 13 & -6 \\ -8 & -1 \end{bmatrix}$

b) $\begin{bmatrix} -3 & -2 \\ 2 & 5 \end{bmatrix}$

c) $\begin{bmatrix} -13 & 6 \\ 8 & 1 \end{bmatrix}$

d) $\begin{bmatrix} -3 & -6 \\ -2 & 6 \end{bmatrix}$

- 4) Si $A = \begin{bmatrix} 2 & 4 \\ 5 & -3 \end{bmatrix}$ y $B = \begin{bmatrix} -5 & 8 \\ -2 & 4 \end{bmatrix}$, entonces $(A + B)^T$ es
 - a) $\begin{bmatrix} -3 & 3 \\ 12 & 1 \end{bmatrix}$

b) $\begin{bmatrix} -3 & 12 \\ 3 & 1 \end{bmatrix}$

c) $\begin{bmatrix} 7 & 4 \\ 7 & -7 \end{bmatrix}$

- d) $\begin{bmatrix} 7 & 7 \\ 4 & -7 \end{bmatrix}$
- 5) Si $A = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$ y $B = \begin{bmatrix} 5 & 7 \\ 6 & 8 \end{bmatrix}$, entonces 2A 3B es igual a
 - a) $\begin{bmatrix} 13 & 15 \\ 14 & 16 \end{bmatrix}$

b) $\begin{bmatrix} -5 & -5 \\ -5 & -5 \end{bmatrix}$

c) $\begin{bmatrix} 10 & 15 \\ 13 & 17 \end{bmatrix}$

- d) $\begin{bmatrix} -13 & -15 \\ -14 & -16 \end{bmatrix}$
- 6) Si A es una matriz de tamaño 5×2 y B es de tamaño 3×5 , entonces el producto A^TB^T es de tamaño
 - a) 2×3
 - b) 3×2
 - c) 2×5
 - d) 5×5

7) Si
$$A = \begin{bmatrix} -3 & 4 \\ 1 & -2 \\ 0 & 5 \end{bmatrix}$$
 y $B = \begin{bmatrix} 1 & -2 & 3 \\ 4 & -5 & 0 \end{bmatrix}$ entonces el producto BA es

a)
$$\begin{bmatrix} 2 & 15 \\ -7 & 6 \end{bmatrix}$$

b)
$$\begin{bmatrix} -3 & 16 \\ -2 & 10 \\ 0 & 0 \end{bmatrix}$$

c)
$$\begin{bmatrix} -5 & 23 \\ -17 & 26 \end{bmatrix}$$

$$d) \begin{bmatrix} -3 & -2 & 0 \\ 16 & 10 & 0 \end{bmatrix}$$

8) La matriz
$$\begin{bmatrix} 0 & 2 & 3 \\ 0 & 0 & 5 \\ 0 & 0 & 0 \end{bmatrix} es$$

- a) Triangular superior
- b) Triangular inferior
- c) Simétrica
- d) Diagonal

9) La inversa de la matriz
$$\begin{bmatrix} 3 & 1 \\ 4 & 2 \end{bmatrix}$$
 es

a)
$$\begin{bmatrix} -3 & -1 \\ -4 & -2 \end{bmatrix}$$

b)
$$\begin{bmatrix} \frac{1}{3} & 1 \\ \frac{1}{4} & 2 \end{bmatrix}$$

c)
$$\begin{bmatrix} 2 & -1 \\ -4 & 3 \end{bmatrix}$$

$$d) \begin{bmatrix} 1 & -\frac{1}{2} \\ -2 & \frac{3}{2} \end{bmatrix}$$

II. Resuelva el siguiente ejercicio.

Una juguetería vende 52 muñecas, 23 carros y 70 pelotas el día sábado. El día domingo vende 48 muñecas, 30 carros y 74 pelotas. Los precios por unidad de cada uno de los artículos son respectivamente, \$8.50, \$12.30 y \$5.80.

- 1) Escribir una matriz de tamaño 2×3 que represente la cantidad de artículos vendidos en los dos días.
- 2) Escribir un vector columna que represente el precio por unidad de cada artículo.
- 3) Hallar el vector columna cuyos elementos muestren los ingresos obtenidos por concepto de ventas los días sábado y domingo respectivamente.

RESPUESTAS DE LA PREPRUEBA

- I. 1) b
 - 2) d
 - 3) b
 - 4) c
 - 5) a
 - 6) d
 - 7) a
 - 8) c
 - 9) c

hab. maiz salsa

- II. 1) viernes \[98 \ 75 \ 200 \] sábado \[122 \ 90 \ 215 \]
 - $2) \begin{bmatrix} 1.22 \\ 0.65 \\ 0.25 \end{bmatrix}$
 - 3) $viernes \rightarrow \begin{bmatrix} 218.31 \\ sábado \rightarrow \begin{bmatrix} 261.09 \end{bmatrix}$

RESPUESTAS DE LA POSPRUEBA

- I. 1) a
 - 2) b
 - 3) c
 - 4) a
 - 5) d
 - 6) a
 - 7) c
 - 8) a
 - 9) d

II. 1)
$$s\'{a}bado$$

$$\begin{bmatrix} mu\~{n}. & carr. & pelot. \\ 52 & 23 & 70 \\ 48 & 30 & 74 \end{bmatrix}$$

$$2) \begin{bmatrix} 8.50 \\ 12.30 \\ 5.80 \end{bmatrix}$$

3)
$$\begin{array}{c} s\acute{a}bado \rightarrow \begin{bmatrix} 1,130.90 \\ domingo \rightarrow \begin{bmatrix} 1,206.20 \end{bmatrix} \end{array}$$

REFERENCIAS

1. Elementary Matrix Algebra

Franz E. Hohn

Second Edition

The MacMillan Company, New York, 1965

2. Mathematical Thought from Ancient to Modern Times

Morris Kline

Oxford University Press, 1972

3. Matrices Definidas Positivas

Esperanza Vélez, 1988

4. Matrices and Linear Algebra

Hans Schneider/George Phillip Barker

Second Edition

Dover Publications, Inc., 1989

5. Condiciones Suficientes para Matrices de Distancia

Esperanza Vélez, 1994

6. Linear Algebra

Quick Review

Jerry Bobrow

Wiley Publishing, Inc., 1996

7. Beginning Linear Algebra

Seymour Lipschutz

McGraw Hill, 1997

8. Linear Algebra with Applications

Seventh Edition

Steven J. Leon

Pearson/Prentice Hall, 2006

9. Algebra and Trigonometry

Seventh Edition

Michael Sullivan

Prentice Hall, 2006

10. Mathematical Analysis

for Business, Economics, and the Life and Social Sciences

Twelfth Edition

Ernest F. Haeussler, Jr./Richard S. Paul/Richard J. Wood

Prentice Hall, 2008