VALORES Y VECTORES PROPIOS, MATRICES SIMILARES Y DIAGONALIZACION

I. EJERCITACIÓN BÁSICA:

1) Determinar, en cada caso, si los pares de matrices son similares. Justificar.

a)
$$B = \begin{pmatrix} 1 & 1 & -2 \\ -1 & 2 & 1 \\ 0 & 1 & -1 \end{pmatrix}$$
 $D = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & -1 \end{pmatrix}$

b)
$$A = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -1 & -3 & 3 \end{pmatrix}$$
 $I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$

$$\mathbf{c)} \qquad A = \begin{pmatrix} 3 & 0 \\ 1 & 0 \end{pmatrix} \qquad \qquad B = \begin{pmatrix} 3 & 0 \\ 0 & 0 \end{pmatrix}$$

2) Si λ (escalar) es un valor propio de A_{nxn} , demostrar que:

- a) λ es un valor propio de A^t .
- **b)** $k\lambda$ es un valor propio de kA, donde k es un real no nulo.
- c) λ^n es un valor propio de A^n .
- **d)** Para $\lambda \neq 0$, $1/\lambda$ es valor propio de A^{-1} .

3) Determinar los valores propios (o característicos) de cada matriz, sus multiplicidades algebraicas y geométricas. Decidir si la matriz es diagonalizable. En caso de serlo verificar que la matriz dada es semejante (similar) a la correspondiente matriz diagonal.

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

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

4) Sabiendo que si existe P invertible tal que $P^{-1}A$ P = D, siendo D es una matriz diagonal, entonces A es una matriz diagonalizable y $A^{n} = P D^{n} P^{-1}$. Calcular A^{20} ; A^{49} y B^{6}

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

- **5)** Sea $A = \begin{pmatrix} -2 & -2 \\ -5 & 1 \end{pmatrix}$ la matriz de una transformación lineal $T: R^2 \rightarrow R^2$ respecto a la base canónica de R^2 .
 - a) Halla la matriz B, que representa a T respecto a las bases:

$$B_1 = B_2 = \left\{ \begin{pmatrix} 2 \\ -5 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \end{pmatrix} \right\}$$

- **b)** ¿La matriz A es diagonalizable? ¿Qué nombre reciben los vectores de B_1 y los elementos diagonales de la matriz B hallada? Justifica cada respuesta a partir de las definiciones correspondientes.
- c) Calcular A^6 .

II. EJERCITACIÓN COMPLEMENTARIA:

- 1) Dadas las matrices A, B y C, donde A es similar a B, y B es similar a C. demostrar que A es similar a C.
- **2)** Verificar usando la definición de valor y vector propio, que la matriz $A = \begin{bmatrix} a & 0 \\ c & d \end{bmatrix}$ tiene al vector $\begin{pmatrix} 0 \\ 1 \end{pmatrix}$ como vector propio correspondiente al valor propio d.
- **3)** Determinar **a)** los escalares a_1 y a_2 para que $v_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$ y $v_2 = \begin{pmatrix} 2 \\ -5 \end{pmatrix}$ sean autovectores de la matriz $A = \begin{bmatrix} -2 & a_1 \\ -5 & a_2 \end{bmatrix}$; **b)** Los autovalores correspondientes a los autovectores dados.
- **4)** Demostrar que los autovectores de una matriz simétrica asociados a autovalores distintos son ortogonales.

5) Sea
$$A = \begin{bmatrix} a & b & 0 \\ 0 & a & 0 \\ 0 & 0 & a \end{bmatrix}, con \ b \neq 0.$$

- a) Hallar los valores propios y sus multiplicidades algebraicas y geométricas. $\dot{\epsilon}$ Es A diagonalizable? Justificar la respuesta.
- **b)** Hallar el polinomio característico de $B = \begin{bmatrix} a & 1 & a \\ 1 & a & 1 \\ 0 & 0 & a \end{bmatrix}$ y decidir si B es semejante a A.

6) Sea $T: \mathbb{R}^3 \to \mathbb{R}^3$ la transformación lineal cuya matriz en la base canónica es.

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

- a) Determinar, si es posible:
 - \mathbf{i} . Una representación matricial para T que sea diagonal.
 - ii. Una matriz ortogonal $(Q^{-1} = Q^t)$ que diagonalice a A.
- **b)** ¿Qué relación existe entre la matriz diagonal asociada a T y la matriz en la base canónica, A? Verificar.
- **7)** Sea $T: R^2 \rightarrow R^2$ la transformación definida por $T \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x y \\ -x + y \end{pmatrix}$, determinar:
 - a) La matriz A_T de T respecto a la base canónica y explicar, usando algún teorema, por qué el cero es un autovalor de T;
 - **b)** Los autovalores de A_T y decidir si la matriz de T es diagonalizable. Si lo es, escribir la matriz diagonal D asociada a T;
 - c) Los autovectores de A_T y mostrar que son ortogonales;
 - **d)** Una base ortonormal de R^2 formada por autovectores de T. ¿Qué ventaja presenta tomar esta base como columnas de P al momento de usar la relación de similaridad $D = P^{-1}A_TP$?
- **8)** Sea $H = \{t \vec{k} : t \in R\}$
 - a) Verificar que H es un subespacio de R^3 y que $\dim H = 1$.
 - **b)** Hallar la transformación lineal $T: R^3 \rightarrow R^3$ que satisface las siguientes condiciones:
 - i) El subespacio H es el núcleo de T.
 - ii) El escalar $\lambda=2$ es un valor propio de T cuyo espacio propio es:

$$E_2 = gen\{\overrightarrow{i}, \overrightarrow{i} + \overrightarrow{j}\}$$

- c) Describir la imagen de T. Hallar una base y el rango de T.
- **d)** Verificar que T es un operador diagonalizable.
- **9)** Sea la matriz $A = \begin{pmatrix} 1 & 2 & a \\ 2 & 1 & b \\ 2 & 2 & c \end{pmatrix}$, **a)** calcular los valores de a, b, y c para que $\lambda = 1$ sea

un autovalor de A que tiene como autovector correspondiente el vector v=[1; 1; 1].

- **b)** Para los valores de $a,\ b$ y c obtenidos, calcular los autovalores y espacios propios correspondientes.
- **10)** Determinar para que valor o valores de a la matriz $A = \begin{pmatrix} a & 2 & 2 \\ 0 & 0 & -2 \\ 0 & 1 & 3 \end{pmatrix}$ tiene entre

sus valores propios, alguno de multiplicidad algebraica mayor a 1(uno)

- **11)** Responder verdadero o falso según corresponda. Justificar.
 - Si los vectores columna de una matriz A_{nxn} forman una base de R^n entonces 0 es un valor propio de A.
 - Sea I la matriz identidad de orden 4x4, la multiplicidad geométrica de su valor propio 1 es 4.
 - c) Si A_{nxn} es diagonalizable ortogonalmente (o sea la matriz P invertible que la diagonaliza es ortogonal) entonces A es simétrica.
- **12)** Determinar las condiciones que deben cumplir a, b, c para que las siguientes

matrices no sean diagonalizables: **a)** $A = \begin{pmatrix} a & 0 & 0 \\ 4 & 1 & 4 \\ 1 & 0 & 2 \end{pmatrix}$; **b)** $B = \begin{pmatrix} a & b & 0 \\ 0 & c & 0 \\ 0 & 0 & a \end{pmatrix}$

- 13) En cada caso determinar el/los valores de a, b (según corresponda), los autovectores y espacios característicos, si:
 - a) La matriz $A = \begin{pmatrix} 1 & 2 & a \\ 2 & 1 & -2 \\ 2 & 2 & b \end{pmatrix}$ admite como autovalores a:

 $\lambda_1 = 1; ma_{(1)} = 1$

La matriz $A = \begin{pmatrix} a & 2 & 2 \\ 0 & 0 & -2 \\ 0 & 1 & 3 \end{pmatrix}$ admite como autovalores a:

 $\lambda_1 = 1; ma_{(1)} = 2$

 $\lambda_2=2; ma_{(-1)}=1$

RESPUESTAS A EJERCITACIÓN BÁSICA:

- **1) a)** Si ; **b)** No ; **c)** Si
- **A)** 2; 2; 3 ; $E_2 = gen\{i\}$; $E_3 = gen\{(-1; 1; 1)\}$; No diagonalizable 3)
 - **B)** -2; 7; $E_2 = gen\{(2;-1)\}$; $E_7 = gen\{(1;1)\}$; Diagonalizable

 - C) -3; -3 ; $E_{-3}=\text{gen }\{(1;0)\}$; No diagonalizable D) -3; -3 ; $E_{-3}=R^2$; Diagonalizable (diagonal)
 - **E)** $0; 1; 3; E_0 = gen\{(1; 1; 1)\}; E_1 = gen\{(-1; 0; 1)\}; E_3 = gen\{(1; -2; 1)\};$ Diagonaliz.
 - **F)** 1; 1; 10; $E_1 = gen\{(0;1;-2),(1;0;-2)\}$; $E_{10} = gen\{(2;2;1)\}$; Diagonalizable
 - **G)** 1; 1; 1 ; $E_1 = gen\{(1; 1; 1)\}$; No diagonalizable
 - **H)** 2, 2, 2, 2 ; $E_2 = gen\{(0; 0; 0; 1), (1; 0; 0; 0)\}$; No diagonalizable

4) a) $A^{20} = I$; b) $B^6 = \begin{pmatrix} 122 & -243 & 121 \\ -243 & 486 & -243 \\ 121 & -243 & 122 \end{pmatrix}$ 5) a) $\begin{pmatrix} -4 & 0 \\ 0 & 3 \end{pmatrix}$; b) Si. Vectores propios y valores propios. $A\begin{pmatrix} 2 \\ -5 \end{pmatrix} = -4\begin{pmatrix} 2 \\ -5 \end{pmatrix}$;

c)
$$A^6 = \begin{pmatrix} 3134 & 962 \\ 2405 & 1691 \end{pmatrix}$$

II. RESPUESTAS A EJERCITACIÓN COMPLEMENTARIA:

- 1) Existen P y Q invertibles tal que $A = P^{-1}BP$ y $B = Q^{-1}CQ$. Reemplazando B en la primera igualdad $A = P^{-1}(Q^{-1}CQ)P = (QP)^{-1}C(QP)$. Por lo tanto A y C son similares ya que existe R = QP invertible tal que $A = R^{-1}CR$ (todas son matrices nxn)
- 3) $\lambda_1 = -4$ $\lambda_2 = 3$ $a_1 = -2$ $a_2 = 1$
- 4) Sean u y v los autovectores asociados a los autovalores distintos λ_1 y λ_2 de A_{nxn} . Entonces $\lambda_1 u \cdot v = \lambda_1 u' v = (\lambda_1 u)' v = (Au)' v = u^t A^t v = u^t (Av) = u^t (\lambda_2 v) = \lambda_2 u \cdot v$. Por lo tanto se tiene que $(\lambda_1 \lambda_2) u \cdot v = 0$ y como por hipótesis $\lambda_1 \neq \lambda_2$, resulta que $u \cdot v = 0$. O sea u y v son ortogonales.
- **5) a)** No, pues $E_a = gen \{i, k\}$ **b)** No, pues no tienen el mismo polinomio característico.
- **6) a)** D = diag (0, 1, 3) **c)** Son semejantes, $Q^{-1}A.Q=D$
- **7) a)** A_T no es invertible $\equiv 0$ es valor propio de A_T **b)** 0; 2. Diagonalizable. D = diag~(0;~2) **c)** (1; 1).(1; -1) = 0 **d)** $\{\frac{\sqrt{2}}{2}~(1;~1)~,~\frac{\sqrt{2}}{2}~(1;~-1)\}$. P sería ortogonal, $P^{-1} = P^t$.
- 8) **b) i)** T(x; y; z) = (x; y; 0) **ii)** T(x; y; z) = (2x; 2y; 0) **c)** $Im = gen\{i; j\}$
- **9)** a = -2; b = -2; c = -3 ; $\lambda_2 = -1$; $E_{(-1)} = gen\{(-1; 1, 0); (1; 0, 1)\}$
- **10)** Si $a=1 \Rightarrow \lambda=1$; Si $a=2 \Rightarrow \lambda=2$
- **11) a)** F (enunciar correctamente y demostrar); **b)** V(demostrar); **c)** V (demostrar)
- **12)** a) a= 2 ; b) $a=c \land b\neq 0$
- **13) a)** a = -2 ; b = -3 ; $E_{(1)} = gen\{[1; 1, 1]\}$; $E_{(-1)} = gen\{[-1; 1, 0]; [1; 0, 1]\}$ **b)** a = 1 ; $E_{(1)} = gen\{[1; 0, 0]\}$; $E_{(2)} = gen\{[0; -1, 1]\}$ Si $\lambda_3 = 1 \Rightarrow a = 1$; Si $\lambda_3 = 2 \Rightarrow a = 2$

Bibliografía Consultada:

- ♣ Algebra Lineal. (S. Grossman)♣ Introducción al Algebra Lineal (H. Anton)
- ♣ Teoría y Problemas de Algebra Lineal (S. Lipschutz S. Schaum)