Licenciatura en Ciencias de la Computación

TRABAJO PRACTICO Nº 2 (primera parte)

INDUCCIÓN MATEMÁTICA

Los símbolos sumatoria y productoria

2.1.- Halle los valores numéricos de las siguientes sumas:

i)
$$\sum_{k=1}^{5} k^{k}$$

ii)
$$\sum_{j=3}^{3} 2^{-j}$$

iii)
$$\sum_{n=2}^{5} 2^{n-2}$$

i)
$$\sum_{k=1}^{5} k$$
 ii) $\sum_{j=3}^{3} 2^{j}$ iii) $\sum_{n=2}^{5} 2^{n-2}$ iv) $\sum_{i=0}^{2} (3i-1)$ v) $\sum_{n=2}^{5} 3$

vi)
$$\sum_{i=2}^{4} 2^{i}$$

vi)
$$\sum_{k=-2}^{4} 2^{h}$$
 vii) $\sum_{h=-2}^{1} \sum_{k=-1}^{1} (h+2k)$ viii) $\sum_{k=1}^{4} \frac{k!}{3(k+z)!}$ ix) $\left(\sum_{v=-2}^{7} (v-2)\right)!$ x) $\sum_{i=0}^{2} (3j-1)$

ix)
$$\left(\sum_{v=-2}^{7} (v-2)\right)!$$
 x) $\sum_{i=0}^{2} (3j-1)$

2.2.- Halle los valores numéricos de las expresiones anteriores cambiando los símbolos sumatoria por símbolos productoria:

i)
$$\prod_{k=1}^{5} k$$

ii)
$$\prod_{j=3}^{3} 2^{j}$$

2.3.- Halle los valores numéricos de las siguientes expresiones

i)
$$\prod_{i=1}^{4} \prod_{h=-2}^{0} (i+h)$$

ii)
$$\sum_{i=-1}^{1} \prod_{j=-3}^{j} (1-i)$$

iii)
$$\prod_{h=1}^{3} \sum_{k=-1}^{h} (2k - k^2)$$

i)
$$\prod_{i=1}^{4} \prod_{h=-2}^{0} (i+h)$$
 ii) $\sum_{i=-1}^{1} \prod_{k=-3}^{j} (1-i)$ iii) $\prod_{h=1}^{3} \sum_{k=-1}^{h} (2k-k^2)$ iv) $\prod_{h=1}^{3} \sum_{k=-1}^{h} (2h-k^2)$

2.4.- Determine la veracidad o falsedad de cada una de las siguientes igualdades:

i)
$$\sum_{n=0}^{100} n^4 = \sum_{n=1}^{100} n^4$$

i)
$$\sum_{n=0}^{100} n^4 = \sum_{n=1}^{100} n^4$$
 iv) $\sum_{k=1}^{100} k^3 = (\sum_{k=1}^{100} k)(\sum_{k=1}^{100} k^2)$

ii)
$$\sum_{j=0}^{100} 2=100$$

v)
$$\sum_{i=1}^{100} i^2 = \sum_{j=0}^{99} (j+1)^2$$

iii)
$$\sum_{n=0}^{100} (2+n) = 2 + \sum_{n=0}^{100} n$$
 vi) $\sum_{n=0}^{100} n^3 = (\sum_{n=0}^{100} n)^3$

vi)
$$\sum_{n=0}^{100} n^3 = (\sum_{n=0}^{100} n)^3$$

2.5.- Ídem ejercicio anterior para el símbolo productoria:

i)
$$\prod_{n=0}^{100} n^4 = \prod_{n=1}^{100} n^4$$
 ii) etc ...

2.6.- Utilizar los símbolos \sum , \prod y factorial para expresar:

i)
$$(-3)(-4)(-5)(-6)(-7)(-8)$$
 ii) $\frac{1}{27} + \frac{1}{9} + \frac{1}{3} + 1 + 3 - 9$ iii) 9.10.11.12.13.14.15

iv)
$$2.\frac{1}{2}.\frac{1}{4}.\frac{1}{8}$$

El principio de la inducción matemática

2.7.- Demuestre que las siguientes proposiciones son verdaderas para todo $n \in \mathbb{N}$:

i)
$$1+3+5+\cdots+(2n-1)=n^2$$
,

ii)
$$1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{1}{6}n(n+1)(2n+1)$$

iii)
$$1^3 + 2^3 + 3^3 + ... + n^3 = \frac{1}{4} n^2 (n+1)^2$$

2.8.- Qué se puede afirmar sobre la validez de los siguientes enunciados?

i)
$$n! \ge 2^n$$

ii)
$$8|(3^{2n}-1)$$

iii) El número de diagonales de un polígono de *n* lados es $\frac{n^2 - 3n}{2}$

iv)
$$\sum_{i=1}^{n} 2^{-i} = 1 - \frac{1}{2^n}$$

v)
$$2n \le 2^n$$

2.9.- Demuestre que las siguientes proposiciones son verdaderas para todo $n \in \mathbb{N}$:

i) Suma de una Progresión Aritmética:

$$a + [a+d] + [a+2d] + \dots + [a+(n-1)d] = \frac{[a+[a+(n-1)d]]n}{2}$$

ii) Suma de una **Progresión Geométrica**: Si $r \ne 1$

$$a + ar + ar^{2} + ... + ar^{n-1} = a \frac{r^{n} - 1}{r - 1}$$

Como caso particular, resulta: $1-x^n = (1-x)(1+x+x^2+...+x^{n-1})$

2.10.- a) Demuestre las siguientes propiedades del símbolo sumatoria:

$$\sum_{k=1}^{n} (a_k + b_k) = \sum_{k=1}^{n} a_k + \sum_{k=1}^{n} b_k$$

$$\sum_{k=1}^{n} c a_k = c \sum_{k=1}^{n} a_k$$

$$\sum_{k=1}^{n} (a_k - a_{k-1}) = a_n - a_0$$

b) Utilizando, cuando sea posible, las propiedades obtenidas en a) deduzca las siguientes identidades:

i)
$$\sum_{k=1}^{n} c = nc$$

ii)
$$\sum_{k=1}^{n} (2k-1) = n^2$$

iii)
$$\sum_{k=1}^{n} k = \frac{1}{2}n(n+1)$$

i)
$$\sum_{k=1}^{n} c = nc$$
 ii) $\sum_{k=1}^{n} (2k-1) = n^2$ iii) $\sum_{k=1}^{n} k = \frac{1}{2}n(n+1)$ iv) $\sum_{k=0}^{n} x^k = \frac{1-x^{n+1}}{1-x}$ $x \neq 1$

- ii) Usar el hecho que $2k 1 = k^2 (k 1)^2$.
- iii) Usar los dos resultados anteriores.
- iv) Aplicar la propiedad telescópica a $(1-x)\sum_{k=0}^{n} x^{k}$.
- 2.11.- Demuestre las siguientes propiedades del símbolo productoria:

a)
$$\prod_{k=1}^{n} a_k . b_k = \prod_{k=1}^{n} a_k . \prod_{k=1}^{n} b_k$$

b)
$$\prod_{k=1}^{n} c.a_{k} = c^{n}.\prod_{k=1}^{n} a_{k}$$

2.12.- Demuestre que el producto de los *n* primeros números naturales impares vale:

$$\frac{(2n)!}{2^n n!}$$

2.13.- Demuestre que las siguientes proposiciones son verdaderas para todo $n \in \mathbb{N}$:

i)
$$x > -1 \implies (1+x)^n \ge 1 + nx$$

ii)
$$2^n > n$$

iii) Si
$$n \ge 2$$
, $1^2 + 2^2 + ... + n^2 < (n+1)^3 / 3 < 1^2 + 2^2 + ... + (n+1)^2$

- 2.14.- ¿Para qué valores naturales de n resulta $2n^3 > 3n^2 + 3n + 1$? Demostrar que la respuesta es correcta.
- 2.15.- ¿Para qué números naturales n es cierta la desigualdad $2^n > n^2$? Demostrarlo por inducción.
- 2.16.- Dada la proposición:

$$P(n): 1+2+3+4+...+n = \frac{1}{8}(2n+1)^2$$
,

- a) Demuestre que si P(k) es verdadera para algún $k \in \mathbb{N}$ entonces P(k+1) también es verdadera.
- b) Analice la siguiente proposición

"De a) y del principio de la inducción matemática sigue que P(n) es verdadera para todo $n \in \mathbb{N}^n$.

- c) Transforme la proposición P(n) cambiando la igualdad en una desigualdad de manera que sea cierta para todo $n \in \mathbb{N}$.
- 2.17.- Observe que

$$1 - \frac{1}{2} = \frac{1}{2}$$

$$\left(1 - \frac{1}{2}\right) \cdot \left(1 - \frac{1}{3}\right) = \frac{1}{3}$$

$$\left(1 - \frac{1}{2}\right) \cdot \left(1 - \frac{1}{3}\right) \cdot \left(1 - \frac{1}{4}\right) = \frac{1}{4}$$

Conjeture una ley general sencilla que incluya las anteriores como casos particulares y demuéstrela mediante el principio de inducción.

2.18.- Presentamos una demostración, por inducción, de la proposición:

"Todo conjunto de *n* bolas de billar está formado por bolas del mismo color".

Base de la inducción: Para n = 1 la afirmación es trivialmente verdadera.

Paso de inducción: Supongamos que tenemos k+1 bolas de billar que numeramos 1,2,...,k,(k+1).

De acuerdo con la hipótesis de inducción, las bolas 1,2,...,k son del mismo color; además, por la misma razón, las bolas 2,...,k,(k+1) son del mismo color. En consecuencia, las bolas

1,2,...,k,(k+1) son del mismo color.

¿Dónde está el error en esta demostración?

Trabajo Práctico 1 (segunda parte).

El Principio de Inducción Matemática.

Álgebra y Geometría Analítica II (LCC) – Año 2013

Nota: cuando no se especifique otra cosa, Σ será un alfabeto cualquiera dado.

- 1. Consideremos el alfabeto $\Sigma = \{0, 1, 2\}$ y las siguientes cadenas de $\Sigma^+ : p = 01, q = 212$ y r = 01212.
 - a) Completar: $||r|| = \dots$, $||p|| + ||q|| = \dots$
 - b) Prueba que, en general, dadas $p,q\in\Sigma^+$ es: $\|pq\|=\|p\|+\|q\|.$
 - c) Justifica que: $||\lambda p|| = ||p||$.
 - d) Prueba el apartado 1b) para cadenas $p, q \in \Sigma^*$.
- 2. a) Prueba que para todo $n \in \mathbb{N}, \Sigma^n$ es el conjunto de todas las cadenas sobre Σ de longitud n. (Sugerencia: hacerlo por inducción.)
 - b) Si con |A| representamos el cardinal del conjunto A, prueba que para todo $n \in \mathbb{N}$: $|\Sigma^n| = |\Sigma|^n$ (Sugerencia: hacerlo por inducción.)
 - c) Si Σ es al alfabeto del Ejercicio 1, ¿cuánto valen $|\Sigma^2|$ y $|\Sigma^4|$?
- 3. Consideremos el alfabeto $\Sigma = \{a, b, c, d, e\}$.
 - a) ¿Cómo puedes justificar que que $ab\lambda ad \in \Sigma^+$ (es decir, que $ab\lambda ad$ es una cadena distinta de la cadena vacía)? ¿Cuál es su longitud?
 - b) Repite el apartado anterior para $a\lambda ec\lambda\lambda bbad\lambda$.
- 4. a) Esboza una prueba (informal) de los siguientes hechos:
 - 1) la concatenación de cadenas de Σ^* es una operación *cerrada* en Σ^* , esto es: si $p,q\in\Sigma^*$ entonces $pq\in\Sigma^*$ (propiedad de *clausura*);
 - 2) para cualesquiera $p, q, r \in \Sigma^*$ se verifica que p(qr) = (pq) r (prop. asociativa).

La asociatividad hace que para toda cadena $p \in \Sigma^*$, tengan sentido los símbolos p^n para todo $n \in \mathbb{N}_0$, los cuales definimos inductivamente así: i) $p^0 := \lambda$, y ii) supuesto definido p^n definimos $p^{n+1} := pp^n$.

b) Considera $\Sigma = \{0, 1\}$ y sea p = 01. Obtiene:

$$p^0 = \dots, \qquad p^1 = \dots, \qquad p^2 = \dots, \qquad p^3 = \dots$$

Completa: para todo $n \in \mathbb{N}, p^n$ es una cadena que tiene ... ceros y ... unos, donde el primer carácter es ...

¹En álgebra abstracta, la clausura y la asociatividad de la concatenación de cadenas hacen de ésta una operación binaria en Σ^+ que le da a Σ^+ estructura de semigrupo. Asimismo, el hecho adicional de que $p\lambda = \lambda p = p$, hace que Σ^* sea un monoide (o sea, un semigrupo con identidad λ).

- c) Prueba que para todo $n \in \mathbb{N}_0 : \|p^n\| = n \|p\|$. (Sugerencia: hacerlo por inducción.)
- d) Si $p \in \Sigma^*$ y $||p^3|| = 36$, ¿cuál es la longitud de p?
- 5. a) Sea $\Sigma = \{v, w, x\}$ y $p \in \Sigma^*$ tal que p = vwwxxx. Exhibe todos los prefijos de p y todos los sufijos propios de p.
 - b) Exhibe todas las subcadenas de p. Procede ordenadamente: primero considera la subcadena vacía λ (muestra que λ es una subcadena de p—la subcadena de longitud 0—), luego exhibe todas las subcadenas de longitud 1, luego las de longitud 2, etc.
 - c) Sea $p \in \Sigma^+$ de la forma $p = a_1 a_2 \cdots a_n$ con $a_i \in \Sigma$ (para i = 1, 2, ..., n). Entonces p tiene (completar):
 - ... prefijos, que son las cadenas ..., de las cuales todas, excepto ..., son prefijos propios de p.
 - ... sufijos, que son las cadenas ..., de las cuales todas, excepto ..., son sufijos propios de p.

Completar: la cadena \dots es prefijo y sufijo de p a la vez.

- 6. Prueba que si $p, a, b, c, d \in \Sigma^*$ son tales que: p = ab = cd, entonces:
 - a) a es prefijo de c o c es prefijo de a.
 - b) b es sufijo de d o d es sufijo de b.
- 7. Considera el conjunto \mathbb{R} de los números reales. Da ejemplos de conjuntos $A \subseteq \mathbb{R}$ tales que satisfagan los siguientes conjuntos de cláususlas:
 - a) 1) $0 \in A$
 - 2) si $n \in A$ entonces $n + 1 \in A$
 - b) 1) $2 \in A$
 - 2) si $n \in A$ entonces $n + 2 \in A$
 - (c) 1) $3 \in A$
 - 2) si $n \in A$ entonces $n + 1 \in A$ y $n 1 \in A$
 - d) si $n+1 \in A$ entonces $n \in A$
- 8. Define inductivamente cada uno de los siguientes conjuntos:
 - a) El conjunto de los números naturales múltiplos de 3.
 - b) El conjunto de los números enteros múltiplos de 3.
 - c) El conjunto de los números naturales que sean potencias de 2.
- 9. Define inductivamente el conjunto Σ^* para $\Sigma = \{a, b, c\}$.
- 10. Sea $\Sigma = \{a, b, c\}$ y $\pi \subseteq \Sigma^*$ definido inductivamente por:
 - a) $\lambda \in \pi$
 - b) si $w \in \pi$ entonces $bwbc \in \pi$ y $bwba \in \pi$

Da tres palabras de Σ^* que pertenezcan a π y tres que no pertenezcan.

- 11. Sea $\Sigma = \{a, b, c\}$ y $\Gamma \subseteq \Sigma^*$ definido inductivamente por:
 - a) $\lambda \in \Gamma, a \in \Gamma$

b) si $w, w' \in \Gamma$ entonces $bwcw'b \in \Gamma$

Enuncia el principio de inducción primitiva para Γ .

Determina cuáles de las siguientes afirmaciones son verdaderas:

$$bcb \in \Gamma$$
, $bacab \in \Gamma$, $bccb \in \Gamma$, $bacbcbb \in \Gamma$.

- 12. Define inductivamente cada uno de los siguientes conjuntos:
 - $a) \{b\}^*$
 - b) $\{\lambda, a, aa, aaa, aaaa, \ldots\}$
 - c) { λ , ab, aabb, aaabbb, aaaabbbb, ...}
 - d) $\{w \in \{1, 2, 3\}^* \mid w \text{ es capicúa}\}$
- 13. Considera el conjunto N definido inductivamente por:
 - $a) \ 0 \in N$
 - b) si $n \in N$ entonces $n + 1 \in N$

Enuncia el principio de inducción primitiva para N.

Prueba, utilizando este principio, que para todo $n \in N, n^2 + n$ es par.

- 14. Considera el conjunto P definido inductivamente por
 - $a) \ 0 \in P$
 - b) si $n \in P$ entonces $n + 2 \in P$

Prueba que para todo $n \in P$ existe un m tal que n = m + m.

- 15. Considera el conjunto T definido inductivamente por
 - $a) 1 \in T$
 - b) si $n \in T$ entonces $2n \in T$

Determina T por comprensión.

Enuncia el principio de inducción primitiva para T.

Prueba, utilizando este principio, que para todo $n \in T$, si n > 1 entonces n es par.

- 16. Sea $\Sigma = \{a, b, c\}$ y $\Gamma \subseteq \Sigma^*$ definido inductivamente por:
 - a) $\lambda \in \Gamma$
 - b) si $w \in \Gamma$ entonces $bwbc \in \Gamma$ y $bwba \in \Gamma$

Enuncia el principio de inducción primitiva para Γ .

Determina cuáles de las siguientes afiramciones son verdaderas:

- Si $w \in \Gamma$ entonces ||w|| > 0.
- Si $w \in \Gamma$ entonces ||w|| es par.
- Si $w \in \Gamma$ entonces ||w|| es múltiplo de tres.

- 17. Sea S un conjunto de números reales tal que:
 - i. $3 \in S$, y
 - ii. si $n \in S$ entonces $2n \in S$.
 - a) Exhibe tres conjuntos S, distintos, cuyos elementos verifiquen i. y ii.
 - b) Sea $T = \{3 \cdot 2^n \mid n \in \mathbb{N}_0\}$. Prueba que $T \subseteq S$.
 - c) ¿Qué condición adicional habría que establecer, sobre S, para que sea T = S?
- 18. a) Sea S un conjunto de números reales tal que:
 - i. $2 \in S$, y
 - ii. si $n \in S$ entonces $\frac{1}{2}(n+6) \in S$.
 - b) Exhibir al menos tres conjuntos S, distintos, cuyos elementos verifiquen i. y ii.
 - c) Sea $T = \left\{ 6 \frac{1}{2^{n-3}} \mid n \in \mathbb{N} \right\}$. Probar que $T \subseteq S$.
 - d) ¿Qué condición adicional habría que establecer, sobre S, para que sea T=S?
- 19. a) Sea $f: \mathbb{N}_0 \to \mathbb{N}_0$ una función tal que:
 - i. f(0) = 0, y
 - ii. para todo $n \in \mathbb{N}_0$, f(n+1) = f(n) + n + 1.
 - b) Calcula f(1), f(2) y f(3).
 - c) Prueba que para todo $n \in \mathbb{N}_0, f(n) = \frac{n(n+1)}{2}$.

FACULTAD DE CIENCIAS EXACTAS, INGENIERIA Y AGRIMENSURA

ESCUELA DE CIENCIAS EXACTAS Y NATURALES

DEPARTAMENTO DE MATEMATICA

CATEDRA DE ALGEBRA Y GEOMETRIA ANALITICA II

CARRERAS LIC. EN CIENCIAS DE LA COMPUTACIÓN

TRABAJO PRÁCTICO Nº 2: OTRAS OPERACIONES EN V3. EL PLANO Y LA RECTA EN EL ESPACIO

I. PRODUCTO VECTORIAL. PRODUCTO MIXTO.

3.1 Siendo $\vec{u} = (3,-1,-2)$ y $\vec{v} = (1,2,-1)$ calcular:

a. $\vec{u} \wedge \vec{v}$ **b.** $(\vec{v} + 2\vec{u}) \wedge \vec{v}$ **c.** $(\vec{v} - 2\vec{u}) \wedge (4\vec{u} - 2\vec{v})$.

- 3.2 Determinar las componentes de un versor que sea simultáneamente perpendicular a los vectores $\vec{a} = (3,-1,5)$ y $\vec{b} = (-2,1,0)$. ¿Cuántos hay?
- **3.3** Hallar las componentes de un vector \vec{v} del que se sabe que $|\vec{v}| = 8$, $\vec{v} \perp \vec{a} = (7, -2, 4)$, (\vec{v}, \vec{i}) es agudo y \vec{v} es perpendicular al eje z.

3.4

- **a.** Dados $\vec{a} = 2\vec{i} \vec{j} + 3\vec{k}$ y $\vec{c} = 3\vec{i} 2\vec{k}$ encontrar un vector \vec{b} tal que $\vec{a} \wedge \vec{b} = \vec{c}$. ¿Cuántas soluciones existen?
- **b.** Ídem a. para $\vec{c} = 5\vec{i} 2\vec{k}$
- **3.5** Sabiendo que $|\vec{a}| = 10, |\vec{b}| = 2, y \vec{a} \times \vec{b} = 12$ calcular $|\vec{a} \wedge \vec{b}|$.
- **3.6** Calcular $(\vec{a}, \vec{b}, \vec{c})$ en cada uno de los siguientes casos:
- **a.** $\vec{a} = (3,0,-2)$; $\vec{b} = (5,2,4)$; $\vec{c} = (-1,-1,3)$.
- **b.** $\vec{a} = (1,2,0); \vec{b} = (4,-3,3); \vec{c} = (-6,1,2).$
- **c.** $\vec{a} = (2,5,1); \vec{b} = (3,1,-2); \vec{c} = (-1,4,3).$

Interpretar gráficamente los resultados.

- 3.7 Dados los vectores $\vec{u} = (2,-1,4)$, $\vec{v} = (1,2,\alpha)$ y $\vec{w} = (2,-2,3)$ hallar α de manera que el volumen del paralelepípedo que ellos determinan sea igual a 31 unidades. Antes de iniciar el cálculo de α discutir cuántas soluciones podría tener un problema como éste (0; 1; 2 o más) y a qué casos geométricos corresponderían. Obtener todos los α posibles en este caso.
- **3.8** Hallar $\lambda \in \Re$ que logre que un vector de la forma $(1, \lambda, 11)$ sea coplanar con $\vec{u} = 2\vec{i} + 3\vec{j} \vec{k}$ y $\vec{v} = 2\vec{i} - \vec{j} + 3\vec{k} .$
- **3.9** Dados \vec{u} y $\vec{w} \in V_3$, no nulos, probar que existe $\vec{v} \in V_3$ tal que $\vec{u} \wedge \vec{v} = \vec{w}$ si y sólo si $\vec{u} \times \vec{w} = 0$. ¿Cuántas soluciones \vec{v} existen?
- **3.10** Dar una condición necesaria y suficiente para que 4 puntos del espacio $A(a_1, a_2, a_3)$, $B(b_1, b_2, b_3)$, $C(c_1, c_2, c_3)$ y $D(d_1, d_2, d_3)$ sean coplanares.

II. PLANO

- **3.11** Hallar las ecuaciones de los planos que satisfacen las siguientes condiciones:
- **a.** Es perpendicular al vector $\vec{u} = (3,-1,-2)$ y contiene al punto A(5,2,-1).
- **b.** Es perpendicular al vector $\vec{v} = (4,2,-4)$ y dista 9 unidades del origen de coordenadas.
- **c.** Es paralelo al plano π) 3x 7y + 2z = 2 y contiene al punto B(2,-1,5).
- **d.** Es paralelo a los vectores $\vec{u} = (1,-2,2)$ y $\vec{v} = (-1,0,3)$ y contiene al punto C(0,0,1).
- **e.** Contiene a los puntos D(1,5,2), E(-1,9,3) y F(7,-1,2).
- **3.12** Dada la familia de planos de ecuación $\alpha x + 2\alpha y + 10z 2 = 0$, $\alpha \in \Re$, encontrar, si existe, cuál de ellos verifica:
- **a.** Es paralelo al plano de ecuación x + 2y + 8z 7 = 0.
- **b.** Es paralelo al plano de ecuación -x + y 3z + 1 = 0.
- **c.** Es perpendicular al plano -5x + y 3z + 2 = 0.
- **d.** Forma con el plano 4y + 3z 9 = 0 un ángulo cuyo coseno es $\frac{14}{15}$.

3.13

- **a.** Hallar la ecuación del plano que contiene a los puntos $P_1(1,-2,2)$, $P_2(-3,1,-2)$ y es perpendicular al plano de ecuación 2x + y z + 6 = 0.
- **b.** Hallar un punto P_3 tal que el problema análogo al a. planteado con P_1 y P_3 tenga infinitas soluciones.

3.14

- **a.** Hallar las ecuaciones de los planos que contienen, cada uno, a una cara distinta del prisma de la figura.
- **b.** Hallar el ángulo α entre los planos proyectantes π_I y π_2 .
- **c.** Determinar si el punto A(1,2,4) es interior al prisma. Justificar.

3.15 Hallar la intersección de los siguientes planos:

$$\pi_1$$
) 2x + 4y + 2z = 3, π_2) 3x + 3y - z = 0 y π_3) 3x - 6y - 5z = 8.

- **3.16** Dados los planos de ecuaciones π_1) 3x 2y + 4z + 1 = 0, π_2) x + z = 5 2y y π_3) 4y + 4 = 8z + 6x, hallar dos puntos que pertenezcan a su intersección. En caso de no existir, hallar dos puntos de cada intersección $\pi_i \cap \pi_j$, $i \neq j$. En caso de no existir, hallar la distancia entre los correspondientes planos.
- **3.17** Dar ejemplos de cada una de las situaciones posibles en el problema de hallar la intersección de 3 planos (sin resolverlos).

3.18

a. Demostrar que la ecuación del plano que pasa por tres puntos no alienados $P_1(x_1, y_1, z_1)$, $P_2(x_2, y_2, z_2)$, $P_3(x_3, y_3, z_3)$ es:

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_1 & y_3 - y_1 & z_3 - z_1 \end{vmatrix} = 0.$$

Analizar cuáles de estos puntos satisfacen esta ecuación si P_1, P_2 y P_3 están alineados.

b. Usando **a.** encontrar la ecuación del plano que contiene a los puntos

$$P_1(3,2,-5), P_2(0,1,-1) \text{ y } P_3(2,5,-1).$$

III. LA RECTA EN EL ESPACIO.

3.19 Hallar las ecuaciones de la recta determinada por los puntos A(3,1,-2) y B(1,-3,5).

3.20 Describir los lugares geométricos que corresponden a las siguientes ecuaciones:

a.
$$(2x+3y+4z-1)^2 + (\alpha x + 3y + 4z - 1)^2 = 0$$
 para cada valor de $\alpha \in \Re$.

b.
$$(2x+3y+4z-1)^2 - (\alpha x + 3y + 4z - 1)^2 = 0$$
 para cada valor de $\alpha \in \Re$.

3.21 Dados los vértices de un triángulo A(1,-2,4), B(3,1,-3) y C(5,1,-7) hallar las ecuaciones de la recta que contiene la altura trazada desde el vértice B al lado opuesto.

3.22 Hallar la proyección ortogonal del punto C(3,-4,2) sobre el plano determinado por las rectas

$$r_1$$
) $\frac{x-5}{13} = y - 6 = \frac{z+3}{-4}$ y r_2) $\frac{x-12}{13} = y - 3 = \frac{z+3}{-4}$.

3.23 Determinar los puntos de la recta $\begin{cases} x + y - z = 2 \\ -x - y + 3z = 0 \end{cases}$ que se encuentran a 5 unidades del plano 2x - 2y + 3z = 0.

3.24 Hallar las ecuaciones de la recta r_1 que contiene al punto M(3,-2,-4), es paralela al plano $\pi(3x-2y-3z=7)$ y se interseca con la recta $r_2(3x-2y-3z=7)$ y se interseca con la recta $r_2(3x-2y-3z=7)$ ¿Qué ángulo forman r_1 y r_2 ?

3.25 Hallar la ecuación del plano que contiene al punto simétrico de A(1,2,3) respecto de la recta $x = x^{-1}$ y^{-1} y^{-

$$r_1$$
) $\frac{x-1}{2} = \frac{y-1}{2} = z - 2$ y que además contiene a la recta r_2) $\begin{cases} 2x + y + 3z = 1 \\ x - y + z = 0. \end{cases}$

3.26 Hallar la ecuación de la recta que contiene al punto A(1,2,3) y que además se interseca con las rectas

$$r_1$$
) $\frac{x}{2} = \frac{y-3}{3} = \frac{z-1}{4}$ y r_2) $\begin{cases} 2x + 3y - z + 1 = 0 \\ x - y + 3z - 4 = 0. \end{cases}$

3.27

a. Hallar el valor de k de modo que las rectas

$$r_1$$
 $\begin{cases} x = -3 + t \\ y = 2 - kt \end{cases}$ $t \in \Re$ $y \quad r_2$ $\frac{x-1}{2} = -y = z$ resulten coplanares. $z = 1 + 4t$

b. Para dicho valor de k hallar, si es posible, las coordenadas del punto de intersección.

c. Hallar la ecuación de un plano paralelo al determinado por las rectas r_1 y r_2 y cuya distancia al origen de coordenadas es de 3 unidades. ¿Existe única solución?

3.28

a. Determinar si las rectas

$$r_1 \begin{cases} x = 2 + 2t \\ y = -1 - t \\ z = 3 + 3t \end{cases}$$
 $y r_2 \begin{cases} x = 1 - 3r \\ y = 2r \\ z = 2 + 4r \end{cases}$ $r \in \Re$ son o no coplanares.

b. Calcular la distancia entre r_1 y r_2 .

- 3.29 Hallar la ecuación del plano τ que proyecta la recta r) $\begin{cases} 3x + 2y z 1 = 0 \\ 2x 3y + 2z 2 = 0 \end{cases}$ sobre el plano π) x + 2y + 3z 5 = 0.
- 3.30 Indicar cuáles de las siguientes afirmaciones son verdaderas (V) y cuáles falsas (F):
- **a.** La recta r_1) $\begin{cases} x = 2 + t \\ y = 1 + t \\ z = 4 t \end{cases}$ se encuentra a $\sqrt{21}$ unidades del origen.
- **b.** El punto de la recta r_1 que se encuentra más próximo al origen de coordenadas es $A\left(\frac{7}{3}, \frac{4}{3}, \frac{11}{3}\right)$.
- **c.** El plano π) x y = 1 contiene a la recta r_I .

ÁLGEBRA y GEOMETRÍA I - L.C.C

PRACTICA 3: Combinatoria

Año 2009

REGLAS DE LA SUMA Y DEL PRODUCTO. PERMUTACIONES

1. Ejercicios de los párrafos 1.1 y 1.2 del Grimaldi: 4, 5, 6, 8, 10, 15, 16, 19, 21, 23, 28, 32, 35 y 38.

COMBINACIONES

- 2. Ejercicios del párrafo 1.3 del Grimaldi: 7, 8, 9, 11, 12, 13, 14, 15, 16, 17, 20, 22 y 23.
- 3. Ejercicios del párrafo 1.4 del Grimaldi: 1, 4, 6, 12, 15 y 27.

PRINCIPIO DE LAS CASILLAS

- 4. Demuestre que si se escogen siete números del 1 al 12, dos de estos sumarán 13.
- 5. Demuestre que si se escogen ocho números positivos cualesquiera, dos de ellos tendrán el mismo resto al ser divididos por 7.
- 6. Si se pintan 50 bicicletas usando siete colores, ¿Cuantas bicicletas, al menos, tendrán el mismo color?
- 7. Seis amigos tienen un total de 21,61 pesos para ir al cine. Demuestre que al menos uno debe tener 3,61 pesos.
- 8. Demuestre que debe haber por lo menos 90 maneras de escoger seis números del 1 al 15 de modo que todas las selecciones al sumarse den el mismo resultado.

- 9. ¿Cuántos amigos debe tener usted para garantizar que por lo menos cinco de ellos cumplen los años en un mismo mes?
- 10. Demuestre que si se escogen 14 números cualesquiera del 1 al 25, uno de ellos es múltiplo del otro.
- 11. Sobre una mesa se colocan 20 tarjetas numeradas del 1 al 20, con la cara hacia abajo. Las tarjetas son seleccionadas una a la vez y volteadas hasta haber elegido 10 de ellas. Si dos tarjetas de las elegidas suman 21, el jugador pierde. ¿Es posible ganar en este juego?. Si se cambian las reglas y se deben escoger 12 cartas, ¿se podrá ganar?

SUMATORIA. BINOMIO DE NEWTON

12. Ejercicios del párrafo 1.3 del Grimaldi: 18, 19, 24, 25, 27, 28, 29, 31, 32, 33, 34, 36, 37 y 38.

EJERCICIOS ADICIONALES

- 13. Ejercicios complementarios del capítulo 1 del Grimaldi: 6, 8, 13, 15, 18 y 29.
- 14. De un mazo de 40 cartas se extraen 6. ¿Cuántas extracciones distintas se pueden hacer:
 - a) que contengan 5 bastos por los menos?
 - b) que no contengan los 4 ases?
- 15. ¿Cuántos números distintos se pueden escribir con los dígitos 2, 3, 5, y 7 menores que 5000?
- 16. De un grupo de 10 personas, se quiere formar una comisión de 5 personas de manera que dos de ellas (Carlos y María) no estén juntos en la comisión ¿Cuántas comisiones distintas pueden formarse?
- 17. ¿De cuántas maneras pueden sentarse en una hilera 2 chicos y 4 chicas si:
 - a) los chicos quieren sentarse juntos y las chicas también?
 - b) entre los chicos debe haber exactamente 3 chicas?
- 18. Marina cumple años y va a hacer una reunión en su casa. Tiene dos grupos de conocidos, los de la facultad y los del club. Los de la facu son 12 y los del club, 9, pero en su casa sólo entran 10 personas, además de ella. Responde:
 - a) ¿De cuántas formas puede hacer la invitación?

- b) ¿De cuántas formas puede hacerlo si Ana y Manuel, dos de ellos, estuvieran peleados y no pudieran compartir una reunión?
- c) ¿De cuántas formas puede hacer la invitación, si decide invitar a 5 personas del club y 5 de la facu?
- 19. En la navegación, las señales de barco a barco se hacen izando 7 mástiles, 7 banderas de las cuales 2 de ellas son azules, 2 rojas y 3 blancas, en algún orden. ¿Cuántos mensajes distintos pueden formarse?
- 20. Dados 5 números positivos y 6 negativos:
 - a) ¿Cuántos productos de tres factores distintos pueden formarse con ellos?
 - b) ¿Cuántos de estos productos son positivos?
- 21. Nacho y Emma nunca recuerdan sus números de socios del club. Estos constan de 6 números.
 - a) Nacho sabe que el suyo tiene exactamente 2 'unos', 3 'sietes', y un 'cinco' ¿Cuántas posibilidades hay para el número de socio de Nacho?
 - b) Emma, en cambio recuerda que el suyo tenía todas las cifras distintas y que no figuraban ni el 0 ni el 1 ¿Cuántas posibilidades hay para el suyo?
- 22. Hernán tiene 5 sobrinos y compra 5 juguetes para regalarle uno a cada uno.
 - a) ¿De cuántas formas distintas puede hacerlo si todos los juguetes son distintos entre sí?
 - b) ¿De cuántas maneras puede hacerlo, si compró 2 pelotas iguales entre sí, y 3 autitos iguales entre sí?
- 23. ¿De cuántas formas distintas puede repartir Hernán 9 pelotas iguales entre sus 5 sobrinos?
- 24. ¿De cuántas formas distintas se puede responder una evaluación de 15 preguntas de múltiple choice, donde cada una tiene 3 posibilidades?
- 25. Alicia, Beto, Ceci, Diego y Eliana van al cine y tienen reservados 5 asientos consecutivos de una fila. Contesta:
 - a) ¿De cuántas formas distintas pueden sentarse?
 - b) ¿De cuántas meneras distintas pueden hacerlo, si las chicas quieren sentarse juntas?
 - c) Si no hubiese ido Eliana, ¿de cuántas formas hubieran podido sentarse, si tenían a disposición los 5 asientos reservados?
- 26. Los códigos de ciertos productos se forman eligiendo 3 letras distintas entre las letras: A, B, C, D, E, y F y dos números distintos, distintos de cero. ¿Cuántos productos pueden codificarse de esta forma, como máximo?
- 27. En una panadería, donde hay sacramentos, vigilantes, medialunas, jesuitas y rosquitas, ¿de cuántas formas puedo elegir una docena de facturas? (suponemos que de todas las clases hay por lo menos 12).

- 28. Halla todos los valores posibles para n en cada una de las siguientes ecuaciones:
 - a) $84.C_{n,2} = \frac{A_{n,5}}{n-4}$
 - $b) \ \left(\begin{array}{c} 26\\ n+6 \end{array}\right) = \left(\begin{array}{c} 26\\ n^2 \end{array}\right)$
 - c) $A_{n,3} = 12.C_{n+1,3} P_4.n.(n-1)$
 - $d) \ \left(\begin{array}{c} 2n \\ n-1 \end{array}\right) = \left(\begin{array}{c} 2n \\ 3 \end{array}\right)$
 - $e) \ \left(\begin{array}{c} 10\\3n \end{array}\right) = \left(\begin{array}{c} 10\\n+2 \end{array}\right)$
 - $f) 60C_{n,n-3} = \frac{1}{3}A_{n+2,5}$
 - $g) A'_{n,2} = n.P_6^{2,3}$
 - $h) \ \left(\begin{array}{c} 14\\3n-2 \end{array}\right) = \left(\begin{array}{c} 14\\-n+6 \end{array}\right)$

FACULTAD DE CIENCIAS EXACTAS, INGENIERIA Y AGRIMENSURA

ESCUELA DE CIENCIAS EXACTAS Y NATURALES

DEPARTAMENTO DE MATEMATICA

CATEDRA DE ALGEBRA Y GEOMETRIA ANALITICA II

LICENCIATURA EN CIENCIAS DE LA COMPUTACIÓN

TRABAJO PRÁCTICO Nº 4: MATRICES Y DETERMINANTES

4.1 Dadas las matrices:

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

$$F = \begin{pmatrix} 2 & -1 & 0 \end{pmatrix} \qquad G = \begin{pmatrix} 0 & 2 & -1 & 0 \\ 2 & 2 & 0 & 2 \\ 1 & 0 & 1 & 0 \end{pmatrix} \qquad H = \begin{pmatrix} 2 & -1 & 0 & 2 \\ 3 & 2 & 3 & -1 \\ 5 & 3 & 2 & 3 \\ 4 & 0 & -1 & 4 \end{pmatrix} \qquad J = \begin{pmatrix} -1 \\ 0 \\ 3 \\ 4 \end{pmatrix}$$

indicar cuáles de las siguientes operaciones están bien definidas y realizarlas:

a.
$$C+D$$

b.
$$B - C + 3A$$

d.
$$2A - \frac{1}{2}B$$

a.
$$C + D$$
 f. HJ
 k. AC

 b. $B - C + 3A$
 g. JH
 l. $CA - AC$

 c. $B + C$
 h. FG
 m. $B(2C - E)$

 d. $2A - \frac{1}{2}B$
 i. GF
 n. FGJ

 e. $C - D + \frac{3}{2}(D + E)$
 j. $AB - BA$
 o. $2BC - BE$

i.
$$AB = BA$$

o.
$$2BC - BE$$

4.2 Calcular
$$AB - BA$$
, siendo $A = \begin{pmatrix} i & 2i & -i \\ 2 & 4 & 2 \\ 1 & 2-i & 3 \end{pmatrix}$, $B = \begin{pmatrix} 4 & 1 & i \\ -4 & 2 & 0 \\ i & -2i & 1 \end{pmatrix}$

4.3

a. Comprobar que las identidades $(A+B)^2 = A^2 + 2AB + B^2$ y $A^2 - B^2 = (A+B)(A-B)$ no son ciertas para las matrices

$$A = \begin{pmatrix} 1 & -1 \\ 0 & 2 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & 0 \\ 1 & 2 \end{pmatrix}$$

- b. Obtener identidades válidas para todo par de matrices cuadradas.
- ¿Para qué matrices cuadradas son válidas las identidades dadas en a.?
- **4.4** Hallar todas las matrices $\begin{pmatrix} x & y \\ z & w \end{pmatrix}$ que conmuten con $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$
- **4.5** Dada $B = \begin{pmatrix} 0 & 1 \\ 0 & 2 \end{pmatrix}$ hallar, en cada caso, todas las matrices A reales de orden 2 que satisfacen la condición dada:

$$\mathbf{a.} \quad AB = 0$$

b.
$$BA = 0$$

c.
$$A^2 = 0$$

- **4.6** Si A y B son matrices de orden 3, analizar la validez o falsedad de las siguientes proposiciones, justificando la respuesta:
 - **a.** Si la 1^a y 3^a columnas de *B* son iguales, también lo son la 1^a y 3^a columnas de *AB*.
 - **b.** Si la 1^a y 3^a filas de *B* son iguales, también lo son la 1^a y 3^a filas de *AB*.
 - c. Si la 1^a y 3^a filas de A son iguales, también lo son la 1^a y 3^a filas de AB.
- **4.7** Hallar todas las matrices de orden 2 tales que $A^2 = I$
- **4.8** Demostrar que si $A = \begin{pmatrix} \alpha & 1 \\ 0 & \alpha \end{pmatrix}$ entonces $A^n = \begin{pmatrix} \alpha^n & n.\alpha^{n-1} \\ 0 & \alpha^n \end{pmatrix}$
- **4.9** Determinar si las siguientes matrices son inversibles y, en caso de serlo, calcular la inversa:

$$A = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} 2 & i \\ 4 & 2 \end{pmatrix} \qquad C = \begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix} \qquad D = \begin{pmatrix} 1 & 0 & 0 \\ 2 & -1 & 1 \\ 3 & 0 & -1 \end{pmatrix} \qquad E = \begin{pmatrix} 2 & 1 & -1 \\ -2 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$$

- **4.10** Probar que una matriz de orden *n* que tiene una fila o columna de ceros no es inversible.
- **4.11** ¿Cuándo una matriz diagonal es inversible?, y, en ese caso, ¿cuál es su inversa?
- **4.12** Si $A = \begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix}$ encontrar una matriz P inversible, tal que $P^{-1}AP = \begin{pmatrix} 3 & 0 \\ 0 & -1 \end{pmatrix}$
- **4.13** Dadas las matrices:

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

$$A = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} -1 & 1 \\ 3 & 2 \end{pmatrix} \qquad C = \begin{pmatrix} 0 & 1 \\ 2 & -1 \end{pmatrix}$$

$$C = \begin{pmatrix} 0 & 1 \\ 2 & -1 \end{pmatrix}$$

resolver las siguientes ecuaciones matriciales:

a.
$$BXA^{-1} = C$$

d.
$$AX = C + X$$

b.
$$AX + 2B^T = -3C$$

$$e. \quad AX = C + BX$$

$$\mathbf{c.} \quad XB = C + X$$

f.
$$\frac{1}{2}XA + B = \frac{3}{2}X - C$$

- **4.14** Analizar la validez o falsedad de las siguientes proposiciones, justificando la respuesta:
 - **a.** $AB = 0 \Rightarrow A = 0$ o B = 0
 - **b.** $AX = AY \Rightarrow X = Y$
 - **c.** A y B simétricas y $AB = BA \Rightarrow AB$ simétrica
 - **d.** A y B inversibles \Rightarrow A + B inversible
 - **e.** $A^{-1}(A+B)B^{-1} = A^{-1} + B^{-1}$
- **4.15** Calcular los siguientes determinantes:

$$A = \begin{vmatrix} x & y & z \\ x^2 & y^2 & z^2 \\ x^3 & y^3 & z^3 \end{vmatrix} \qquad B = \begin{vmatrix} a & b & c \\ 0 & d & e \\ 0 & 0 & f \end{vmatrix} \qquad C = \begin{vmatrix} t+3 & -1 & 1 \\ 5 & t-3 & 1 \\ 6 & -6 & t+4 \end{vmatrix} \qquad D = \begin{vmatrix} 2+i & 1 & -i \\ 0 & i & 3+i \\ 1-i & 2i & 2-i \end{vmatrix}$$

$$E = \begin{vmatrix} 2 & -1 & 0 & -2 \\ 3 & 0 & 3 & 0 \\ 5 & 3 & 2 & 3 \\ 4 & 0 & -1 & 4 \end{vmatrix} \qquad F = \begin{vmatrix} 2 & -1 & 1 & 0 \\ -3 & 0 & 1 & -2 \\ 1 & 1 & -1 & 1 \\ 2 & -1 & 5 & -1 \end{vmatrix} \qquad G = \begin{vmatrix} 1 & a & a^2 & a^3 \\ 1 & b & b^2 & b^3 \\ 1 & c & c^2 & c^3 \\ 1 & d & d^2 & d^3 \end{vmatrix}$$

$$F = \begin{vmatrix} 2 & -1 & 1 & 0 \\ -3 & 0 & 1 & -2 \\ 1 & 1 & -1 & 1 \\ 2 & -1 & 5 & -1 \end{vmatrix}$$

$$G = \begin{vmatrix} 1 & a & a^2 & a^3 \\ 1 & b & b^2 & b^3 \\ 1 & c & c^2 & c^3 \\ 1 & d & d^2 & d^3 \end{vmatrix}$$

$$H = \begin{vmatrix} 2 & 1 & 0 & 2 & 0 \\ 0 & 2 & 0 & 1 & 1 \\ 5 & 3 & 2 & 3 & 0 \\ 4 & 0 & 1 & 0 & 2 \\ 0 & 1 & 0 & 0 & 0 \end{vmatrix}$$

$$J = \begin{vmatrix} 3 & 4 & 0 & 0 & 0 \\ 2 & 5 & 0 & 0 & 0 \\ 0 & 9 & 2 & 0 & 0 \\ 0 & 5 & 0 & 6 & 7 \\ 0 & 0 & 4 & 3 & 4 \end{vmatrix}$$

4.16 Resolver las siguientes ecuaciones en la variable x:

a.
$$\begin{vmatrix} 2 & x-4 \\ 4 & 4 \end{vmatrix} = 0$$
 b. $\begin{vmatrix} 2-x & 1 & 2 \\ 0 & 1-x & 1 \\ 2 & 1 & 1-x \end{vmatrix} = 0$ **c.** $\begin{vmatrix} 1 & 1 & 1 & 1 \\ x & a & a & 0 \\ x & 0 & b & c \end{vmatrix} = 0$ **d.** $\begin{vmatrix} x & x & x & x \\ 2 & 1 & -2 & x \\ 4 & 1 & 4 & x^2 \end{vmatrix} = 0$

$$\mathbf{c.} \begin{vmatrix} 1 & 1 & 1 & 1 \\ x & a & a & 0 \\ x & 0 & b & c \\ x & 0 & 0 & c \end{vmatrix} = 0 \qquad \mathbf{d.} \begin{vmatrix} x & x & x \\ 2 & 1 & -2 \\ 4 & 1 & 4 \\ 8 & 1 & -8 \end{vmatrix}$$

- **4.17** Calcular λ para que la siguiente ecuación tenga raíces reales e iguales:
- **4.18** Calcular λ para que la siguiente ecuación tenga raíces reales: $\begin{vmatrix} x-1 & x & \lambda \\ 0 & x & -3 \\ 2 & 1 & 1 \end{vmatrix} = 0$
- **4.19** Analizar la relación existente entre los siguientes determinantes. Justificar la respuesta.

$$D_{1} = \begin{vmatrix} 5 & \frac{1}{2} & 3 \\ 0 & 2 & 4 \\ -1 & \pi & 7 \end{vmatrix} \qquad D_{2} = \begin{vmatrix} 3 & \frac{1}{2} & 5 \\ 4 & 2 & 0 \\ 7 & \pi & -1 \end{vmatrix} \qquad D_{3} = \begin{vmatrix} -1 & \pi & 7 \\ 0 & 2 & 4 \\ 5 & \frac{1}{2} & 3 \end{vmatrix}$$

$$D_2 = \begin{vmatrix} 3 & \frac{1}{2} & 5 \\ 4 & 2 & 0 \\ 7 & \pi & -1 \end{vmatrix}$$

$$D_3 = \begin{vmatrix} -1 & \pi & 7 \\ 0 & 2 & 4 \\ 5 & \frac{1}{2} & 3 \end{vmatrix}$$

4.20 Calcular los siguientes determinantes, transformando en ceros la mayor cantidad posible de elementos de una fila o columna:

$$\mathbf{a.} \begin{vmatrix} 1 & 2 & -3 & 4 \\ 3 & -4 & 2 & -1 \\ 2 & -2 & 3 & 4 \\ 1 & 2 & -2 & 3 \end{vmatrix}$$

a.
$$\begin{vmatrix} 1 & 2 & -3 & 4 \\ 3 & -4 & 2 & -1 \\ 2 & -2 & 3 & 4 \\ 1 & 2 & -2 & 3 \end{vmatrix}$$
 b.
$$\begin{vmatrix} 1-x & 1 & 1 & 1 \\ 1 & 1-y & 1 & 1 \\ 1 & 1 & 1-z & 1 \\ 1 & 1 & 1 & 1-w \end{vmatrix}$$

- **4.21** Sea $A = \begin{pmatrix} 2 & -1 & 4 \\ 2 & 0 & -1 \\ 4 & 0 & 5 \end{pmatrix}$
 - **a.** Verificar que $a_{11}A_{13} + a_{21}A_{23} + a_{31}A_{33} = 0$
 - **b.** Generalizar para cualquier fila o columna.

4.22 Sin desarrollar el determinante, demostrar que:
$$\begin{vmatrix} 1 & a & b+c \\ 1 & b & c+a \\ 1 & c & a+b \end{vmatrix} = 0$$

- **4.23** Determinar, si es posible, la inversa de las siguientes matrices:
 - **a.** *A*, *B*, *C*, *E* y *F* del ejercicio 3.1

$$\mathbf{b.} \quad M_1 = \begin{pmatrix} 1 & 2 \\ 3 & -1 \end{pmatrix} \qquad \qquad M_2 = \begin{pmatrix} 1 & 2 & -3 \\ 2 & 3 & -5 \\ 1 & 0 & 1 \end{pmatrix} \qquad \qquad M_3 = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ 2 & 0 & 2 & 0 & 0 & 0 \\ 0 & 3 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 2 & 0 \\ 0 & 0 & 0 & 3 & 0 & 1 \\ 0 & 0 & 0 & 0 & 2 & 0 \end{pmatrix}$$

4.24 Sean
$$A = \begin{pmatrix} 1 & 0 & 0 & -8 \\ -8 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 0 & 5 \end{pmatrix}$$
 y $B = A - \alpha I$. Hallar los valores de α de modo que B no sea inversible.

4.25 Resolver, si es posible, las siguientes ecuaciones matriciales:

a.
$$A^{-1} = XA$$
, siendo $A^{-1} = \begin{pmatrix} 1 & 2 & 0 \\ 3 & -1 & 1 \\ 1 & 0 & 2 \end{pmatrix}$

b.
$$A^{-1}X = B$$
, siendo $A = \begin{pmatrix} 2 & 3 \\ -1 & 4 \end{pmatrix}$ y $B = \begin{pmatrix} -1 & 1 \\ 2 & 4 \end{pmatrix}$

c.
$$AX = B + X$$
, siendo $A = \begin{pmatrix} 4 & -2 & 1 \\ -4 & 2 & -1 \\ 2 & 0 & 2 \end{pmatrix}$ $y B = \begin{pmatrix} -2 & 0 & 4 \\ 1 & -1 & 2 \\ 0 & 3 & 1 \end{pmatrix}$

4.26 Sean $A, B \in M_4$ tales que $\left| A^{-1} B^T \right| = 48$ y $\left| A \right| = \frac{1}{2}$, determine si B es inversible.

4.27 Siendo
$$A = \begin{pmatrix} 3 & 0 \\ -1 & 1 \\ 0 & 2 \end{pmatrix}, B^T = \begin{pmatrix} 1 & -1 \\ -2 & 2 \\ 1 & 0 \end{pmatrix}, C^T = \begin{pmatrix} 1 & a \\ 1 & 1 \\ b & 1 \end{pmatrix} \text{ y } D = \begin{pmatrix} 3 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 2 \end{pmatrix} \text{ halle:}$$

- **a.** Una matriz *X* que verifique $X + BA = A^T B^T X$
- **b.** Condiciones necesarias y suficientes sobre a y b para que la matriz AC D resulte inversible
- **c.** Una matriz E de orden 3 tal que det(E) = det(AB) y $e_{21} = e_{22} = e_{23} = 5$

4.28 Sean
$$A, B, C \in M_3$$
 tales que $|A^T| = 2$, $|B^{-1}| = -3$ y $C = \begin{pmatrix} 1 & -1 & 4 \\ 0 & 0 & 15 \\ 0 & 0 & -3 \end{pmatrix}$, calcule, cuando sea po-

sible, los determinantes de las siguientes matrices:

$$P = AC + BC$$
, $Q = 3A^{-1}B$, $R = B^{4}$, $S = C^{T} - BC^{T}$, $T = A + A + 3A$, $U = AB + (AB)^{T}$

FACULTAD DE CIENCIAS EXACTAS, INGENIERIA Y AGRIMENSURA

ESCUELA DE CIENCIAS EXACTAS Y NATURALES

DEPARTAMENTO DE MATEMATICA

CATEDRA DE ALGEBRA Y GEOMETRIA ANALITICA II

LICENCIATURA. EN CIENCIAS DE LA COMPUTACIÓN

TRABAJO PRÁCTICO Nº 5: SISTEMAS DE ECUACIONES LINEALES

5.1	Determinar	cuáles de	las	signientes	ecuaciones	son	lineales:

i.
$$3x-5-x=2x+2y+5$$

ii.
$$2x + 3y - x = x + 3y - 1$$

iii. $x - y^{-1} + z = 5$

iii.
$$x - y^{-1} + z = 5$$

iv.
$$1 + x + y + z = 1$$

v.
$$x + y + z = 1 + y$$

vi.
$$x + y + z = 1 - y - w + 1$$

$$\mathbf{vii.} \quad xy + z = x - y$$

viii.
$$x^{\frac{1}{2}} + x = 1 - x$$

- **5.2** Para cada ecuación del ejercicio 6.1 que haya sido lineal:
 - a. escribir sus coeficientes, su término constante y su ecuación homogénea asociada,
 - b. ordenar sus variables y decir cuál es la variable delantera y cuáles son las variables libres,
 - **c.** determinar, si es posible, la solución general y dos soluciones particulares.
- 5.3 Encontrar los valores de α , tales que cada una de las siguientes ecuaciones tenga:

a.
$$\alpha^2 x - 2 = 4x + \alpha$$

b.
$$(\alpha^2 - 4)x = 3$$

b.
$$(\alpha^2 - 4)x = 3$$

c. $(\alpha^2 - 4)x = 0$

d.
$$\alpha x - \alpha^2 y = 3\alpha$$

5.4 Replantear el siguiente sistema lineal en forma canónica:
$$\begin{cases} 2x + 4z + 1 = 0 \\ 2z + 2w - 2 = x \\ -2x - z + 3w = -3 \end{cases}$$
 y determinar:
$$\begin{cases} 2x + 4z + 1 = 0 \\ 2z + 2w - 2 = x \\ -2x - z + 3w = -3 \end{cases}$$

- **a.** La matriz de coeficientes
- **b.** El vector de constantes
- **c.** La matriz aumentada
- **d.** El sistema homogéneo asociado.

5.5 Aplicar la sustitución hacia atrás para resolver el sistema:
$$\begin{cases} x_1 + 2x_2 + x_3 + x_5 = -1 \\ -2x_3 + x_6 = 2 \\ 4x_4 - 2x_5 = 0 \end{cases}$$

5.6 Sea
$$M = \begin{bmatrix} 1 & -1 & 1 & -5 & 6 & -1 & 1 \\ 0 & 0 & 0 & 0 & -1 & 1 & 0 \\ 0 & 0 & -2 & 0 & 2 & 0 & 0 \end{bmatrix}$$

- **a.** Escribir un sistema cuya matriz aumentada se *M*.
- b. Encontrar el sistema homogéneo asociado al sistema lineal de la parte a.
- **c.** Encontrar la solución general de los sistemas de las partes a. y b.

5.7 Determinar cuáles de los siguientes sistemas son consistentes y calcular sus soluciones generales:

a.
$$\begin{cases} -x + y - z = 1 \\ -2x + y + 3z = 10 \\ 3x + y + 2z = 3 \end{cases}$$

d.
$$\begin{cases} x + 3y + z - w = 0 \\ 3x + y + 3z = -2 \\ 2x + 6y + 2z - 2w = 2 \end{cases}$$

b.
$$\begin{cases} 3y + z = -9 \\ 3x + y = -8 \\ 3x + 7y + 2z = -26 \end{cases}$$

e.
$$\begin{cases} x + y = 1 \\ y + z = 1 \\ z + w = 1 \\ x + w = 1 \end{cases}$$

$$\mathbf{c.} \quad \begin{cases} \frac{1}{3}x + \frac{1}{3}y + z = 5\\ -\frac{1}{3}x - \frac{1}{2}y - \frac{1}{3}z = -\frac{5}{3} \end{cases}$$

5.8 Dado el sistema lineal homogéneo: $\begin{cases} a_1x + b_1y = 0 \\ a_2x + b_2y = 0 \end{cases}$

a. Demostrar que si $x = x_0$ y $y = y_0$ es una solución ese sistema, también lo es $x = k x_0$, $y = k y_0$, para cualquier k constante.

b. Comprobar que si $x = x_1$, $y = y_1$ y $x = x_2$, $y = y_2$ son dos soluciones, entonces también lo es $x = x_1 + x_2$, $y = y_1 + y_2$

5.9 Demostrar que si $ad - bc \neq 0$, la forma de escalón reducida de $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ es I.

5.10 Considerar el sistema $\begin{cases} a_1x + b_1y = c_1 \\ a_2x + b_2y = c_2 \end{cases}$

a. Sea $a_1b_2 - b_1a_2 \neq 0$, demostrar que:

i. El sistema tiene exactamente una solución. Calcular esta solución.

ii. El sistema homogéneo asociado tiene sólo la solución trivial.

b. Sea $a_1b_2 - b_1a_2 = 0$, demostrar que:

i. El sistema tiene infinitas soluciones o no las tiene.

ii. El sistema homogéneo asociado tiene soluciones no triviales

5.11 Determinar la forma de escalón reducida de las matrices:

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

$$A = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 \\ 1 & -1 & 1 & -1 & 0 \\ 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & -1 & 0 \end{bmatrix} \qquad B = \begin{bmatrix} 0 & -1 & -1 & 1 & 0 \\ 0 & -1 & -1 & 1 & 0 \\ -1 & 0 & 1 & 0 & 1 \\ 0 & 0 & -1 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 \end{bmatrix}$$

5.12 Resolver los siguientes sistemas lineales con el método de eliminación de Gauss:

a.
$$\begin{cases} x + z + w = -5 \\ x - z + w = -1 \\ x + y + z + w = -3 \\ 2x + 2z = -2 \end{cases}$$

b.
$$\begin{cases} x_1 - 8x_2 + 7x_4 = 9 \\ -2x_1 + 16x_2 - x_3 - 20x_4 = -24 \\ 2x_1 - 16x_2 + 6x_3 + 50x_4 + x_5 = 51 \end{cases}$$

c.
$$\begin{cases} x - y + z + 2w = 0 \\ x + w = -1 \\ y - z - w = 1 \\ x + 2y = -3 \end{cases}$$

$$\mathbf{d.} \begin{cases} x + y + z + w - t = 1 \\ y = -1 \\ -2z - w + t = -3 \\ w - 3t = -1 \\ t = 1 \end{cases}$$

e.
$$\begin{cases} x + 2y + 3z + 4w = 0 \\ 2x + 2y + 3z + 4w = 0 \\ 3x + 3y + 3z + 4w = 0 \\ 4x + 4y + 4z + 4w = 0 \end{cases}$$

- **5.13** Calcular los valores de α para que los sistemas cuyas matrices aumentadas se indican tengan:
 - i. exactamente una solución
- **ii.** infinitas soluciones
- iii. ninguna solución

a.
$$\begin{bmatrix} 2 & 3 & 4 \\ 4 & \alpha & 8 \end{bmatrix}$$

b.
$$\begin{bmatrix} 1 & 2 & 1 & 3 \\ 1 & 3 & -1 & 4 \\ 1 & 2 & \alpha^2 - 8 & \alpha \end{bmatrix}$$

- $\int (\alpha 1)x 2z = 0$ **5.14** Determinar α para que el sistema homogéneo $\begin{cases} x - \alpha \ y + (\alpha + 2)z = 0 \\ -x + (\alpha + 1)y - 2z = 0 \end{cases}$ tenga soluciones no triviales.
- **5.15** Analizar, en función de α y β , la compatibilidad del sistema $\begin{cases} x + y + z = \alpha \\ 2x + 3y + \beta z + 1 = 0 \end{cases}$
- 5.16 Dado el sistema lineal (S) $\begin{cases} 2x \lambda y + \mu z = 4 \\ x + z 2 = 0 \\ x + y + z = 2 \end{cases}$, determinar los siguientes conjuntos:

In = { $(\lambda, \mu) \in \Re^2$: (S) es inconsistente}

 $Cd = \{(\lambda, \mu) \in \Re^2 : (S) \text{ es consistente determinado}\}$

Ci = { $(\lambda, \mu) \in \Re^2$: (S) es consistente indeterminado}

5.17 Resolver los siguientes sistemas de ecuaciones lineales:

$$(S_1) \begin{pmatrix} 0 & 1 & 0 & 2 \\ 2 & -1 & 0 & -2 \\ -1 & 0 & -3 & 1 \\ 2 & 1 & 0 & 2 \\ 1 & 3 & -3 & 7 \end{pmatrix} \cdot \begin{pmatrix} t \\ x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -1 \\ 0 \\ 3 \\ -2 \\ -1 \end{pmatrix}$$

$$(S_1) \begin{pmatrix} 0 & 1 & 0 & 2 \\ 2 & -1 & 0 & -2 \\ -1 & 0 & -3 & 1 \\ 2 & 1 & 0 & 2 \\ 1 & 3 & -3 & 7 \end{pmatrix} \cdot \begin{pmatrix} t \\ x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -1 \\ 0 \\ 3 \\ -2 \\ -1 \end{pmatrix}$$

$$(S_2) \begin{pmatrix} 0 & 1 & 0 & 2 \\ 2 & -1 & 0 & -2 \\ -1 & 0 & -3 & 1 \\ 2 & 1 & 0 & 2 \\ 1 & 3 & -3 & 7 \end{pmatrix} \cdot \begin{pmatrix} t \\ x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -1 \\ 0 \\ 3 \\ 5 \\ -4 \end{pmatrix}$$

5.18 Dados los polinomios $p_1(x) = -x^2 + 3x + 1$, $p_2(x) = x^3$, $p_3(x) = x + 2$, $p_4(x) = x^3 - x^2$ y $p_5(x) = x + 1$, determinar el conjunto $S = ((a_1, a_2, a_3, a_4): a_j \in C, j = 1, 2, 3, 4, p_5(x) = a_1 \cdot p_1(x) + a_2 \cdot p_2(x) + a_3 \cdot p_3(x) + a_4 \cdot p_4(x))$

5.19 Para las matrices:

$$A = \begin{pmatrix} 2 & -1 & 0 \\ 0 & 0 & 3 \end{pmatrix}, \quad B = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 0 & -1 \end{pmatrix}, \quad C = \begin{pmatrix} -5 & 5 \\ 1 & 2 \\ -4 & 4 \end{pmatrix}, \quad D = \begin{pmatrix} -5 & 0 & -2 \\ 1 & 0 & -3 \end{pmatrix}, \quad E = \begin{pmatrix} -1 & 1 & -1 \\ 2 & 1 & 2 \end{pmatrix}$$

Determinar el conjunto $S = \{(\alpha, \beta, \gamma, \delta) \in C^4 : \alpha A + \beta B + \gamma D + \delta E = C^t\}$

5.20 Dado el sistema lineal (S) $\begin{cases} u + w = 2 \\ u + v + w - 2 = 0 \\ 2u + \alpha v + \beta w = 4 \end{cases}$, analizar su consistencia e inconsistencia en $2u + (\alpha - 1)v + \beta w - 4 = 0$

función de los parámetros α

5.21 Hallar, para el sistema de ecuaciones lineales (S) $\begin{cases} x - 2y - z = 1 \\ -4x + 5y + \alpha z = -2, \text{ los siguientes conjuntos:} \\ 2x + \alpha y - z = 4 \end{cases}$

Cd = { $\alpha \in C$: (S) es compatible determinado}

Ci = { $\alpha \in C$: (S) es compatible indeterminado}

In ={ $\alpha \in C$: (S) es incompatible}

- Además: a. Si Cd \cap N $\neq \emptyset$ elegir el menor de sus elementos y resolver el sistema que así resulta.
 - **b.** Si Ci \cap N $\neq \emptyset$ elegir el mayor de sus elementos y resolver el sistema que así se obtiene.
- **5.22** Sea el sistema de ecuaciones lineales (S_h) $\begin{cases} 3x + 2y + \alpha z = 0 \\ x y 4z = 0 \end{cases}$; entonces:
 - **a.** Hallar los valores de α para que (S_h) admita:
 - i. Sólo la solución trivial
 - ii. Autosoluciones o soluciones no triviales.
 - **b.** Reemplazar cada uno de los valores hallados en el apartado a.ii. y determinar, para el sistema correspondiente así obtenido, el conjunto solución del mismo.
- **5.23** Resolver los sistemas lineales $A.X = T_i$ (j=1,2,3) siendo

$$A = \begin{pmatrix} 2 & -1 & 0 & 0 \\ -1 & 3 & -5 & -1 \\ 3 & 1 & -5 & -1 \\ 3 & -4 & 5 & 1 \end{pmatrix}, \qquad X = \begin{pmatrix} u \\ v \\ w \\ x \end{pmatrix}, \qquad T_1 = \begin{pmatrix} 3 \\ 2 \\ 5 \\ -1 \end{pmatrix}, \qquad T_2 = \begin{pmatrix} 1 \\ -1 \\ 1 \\ 2 \end{pmatrix}, \qquad T_3 = \begin{pmatrix} -1 \\ 0 \\ -2 \\ 0 \end{pmatrix}$$

5.24 Utilizar la regla de Cramer, cuando ello sea posible, para resolver los sistemas de ecuaciones siguien-

a.
$$\begin{cases} x + 5y - 2z = 1 \\ 2x + z - y = 2 \\ x - 2y - 4z = -4 \end{cases}$$
c.
$$\begin{cases} 2x_1 - x_2 + x_3 = 8 \\ 4x_1 + 3x_2 + x_3 = 7 \\ 6x_1 + 2x_2 + 2x_3 = 15 \end{cases}$$
b.
$$\begin{cases} ax - by = a - 2b \\ bx + ay = a + b \end{cases}$$
 donde $a = \cos \theta$ y $b = \sin \theta$
d. Los del ejercicio 6.23.

b.
$$\begin{cases} ax - by = a - 2b \\ bx + ay = a + b \end{cases}$$
 donde $a = \cos \theta$ y $b = \sin \theta$ **d.** Los del ejercicio 6.23