

EJERCICIOS SELECTIVIDAD: MATRICES-DETERMINANTES.

1.

Considera las matrices $A = \begin{pmatrix} -2 & 0 & 0 \\ 1 & 1 & 0 \\ 4 & 2 & -2 \end{pmatrix}$ y $B = \begin{pmatrix} 2 & 1 & 2 \\ 0 & -1 & 5 \\ 0 & 0 & 2 \end{pmatrix}$

- Calcula la matriz inversa de $(A+B)$
- Calcula el determinante de $2A^{-1}(A+B)^t$, siendo $(A+B)^t$ la matriz traspuesta de $(A+B)$.

2.

Considera las matrices: $A = \begin{pmatrix} 1 & 2 \\ 2 & 1 \\ 0 & 1 \end{pmatrix}$, $B = \begin{pmatrix} 3 & 1 & 1 \\ 2 & -1 & 1 \end{pmatrix}$ y $C = \begin{pmatrix} 1 & 1 & 0 \\ -1 & 2 & 1 \\ 1 & -1 & 1 \end{pmatrix}$

Determina, si existe, la matriz X que verifica que $ABX - 2C = CX$.

3.

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

- Comprueba que $A \cdot A^t - 2A = I$ (A^t denota la traspuesta de A e I la matriz identidad).
- Calcula A^{-1} .
- Determina, si existe, la matriz X que verifica $XA + I = 3A$.

4.

Sea A una matriz 3×3 tal que $\det(2A) = 8$.

- ¿Cuánto vale $\det(A)$?
- Siendo B la matriz que se obtiene de A multiplicando por 3 la primera fila y por -1 la tercera, ¿cuánto vale $\det(B)$?
- Determina los valores de x para los que la siguiente matriz A verifica que $\det(2A) = 8$,

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

5.

Considera las matrices: $A = \begin{pmatrix} 1 & 0 & m-1 \\ 0 & m-1 & 2-m \\ 0 & -1 & 2-m \end{pmatrix}$ y $B = \begin{pmatrix} -1 & 0 & 1 \\ 1 & -1 & 0 \\ 0 & 1 & -1 \end{pmatrix}$

- Determina los valores de m para los que la matriz A no tiene inversa.
- Para $m=1$, calcula, si existe, la matriz X que verifica la igualdad $A^{-1}XA + I = B$, siendo I la matriz identidad.

6.

Considera $A = \begin{pmatrix} k & 0 & k \\ k+1 & k & 0 \\ 0 & k+1 & k+1 \end{pmatrix}$

a) Discute el rango de A según los valores de k .

b) Para $k=1$, calcula el determinante de $2(A^t \cdot A^{-1})^{2017}$, siendo A^t la traspuesta de A .

7.

Considera las matrices $A = \begin{pmatrix} -1 & 1 & 1 \\ 0 & 1 & 0 \\ -2 & 1 & 1 \end{pmatrix}$ y $B = \begin{pmatrix} -3 & 3 & 2 \\ -8 & 7 & 4 \\ 8 & -6 & -3 \end{pmatrix}$

a) Halla la matriz X que verifica $A \cdot X + B = 2A$.

b) Calcula B^2 y B^{2016} .

8.

Considera las matrices $A = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}$ y $B = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}$

Determina, si existe, la matriz X que verifica $A \cdot X + B^2 = B \cdot X + A^2$.

9.

Considera la matriz $A = \begin{pmatrix} k & 1+k \\ 1-k & 0 \end{pmatrix}$. Determina, si existen, los valores de k en cada uno de

los casos siguientes: a) $\text{Rango}(A) = 1$. b) $A^2 = A$. c) A tiene inversa. d) $\det(A) = -2$.

10.

Considera la matriz: $A = \begin{pmatrix} 1 & 0 & \lambda+1 \\ \lambda & 1 & -1 \\ 0 & 0 & 1 \end{pmatrix}$

a) Determina, si existen, los valores de λ para los que $A^{-1} = 2I - A$ (siendo I la matriz identidad de orden 3).

b) Determina, si existen, los valores de λ para los que la matriz $A + A^t$ no tiene inversa (A^t es la matriz traspuesta de A).

11.

Considera las matrices $A = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$, $B = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$ y $C = \begin{pmatrix} 1 & 1 & 1 \\ -1 & -1 & -1 \\ 0 & 0 & 0 \end{pmatrix}$

a) Calcula el rango de $A \cdot B^t + \lambda I$ según los valores de λ (B^t es la matriz traspuesta de B , I es la matriz identidad de orden 3).

b) Calcula la matriz X que verifica: $C \cdot X - X = 2I$

12.

Considera las matrices $A = \begin{pmatrix} -1 & 2 \\ 2 & m \end{pmatrix}$ y $B = \begin{pmatrix} 1 & 2 & 0 \\ -2 & m & 0 \\ 3 & 2 & m \end{pmatrix}$

- Encuentra el valor, o los valores, de m para los que A y B tienen el mismo rango.
- Determina, si existen, los valores de m para los que A y B tienen el mismo determinante.

13.

Halla la matriz X que verifica la igualdad $A \cdot X \cdot A^{-1} + B = C \cdot A^{-1}$ sabiendo que

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

14.

Considera la matriz $A = \begin{pmatrix} 0 & 1 & m \\ m-1 & 0 & 2 \\ 0 & 1-m & 0 \end{pmatrix}$

- Halla el valor, o valores, de m para los que la matriz A tiene rango 2.
- Para $m=1$, determina A^{2015} .

15.

Considera las matrices: $A = \begin{pmatrix} 1 & 2 \\ 1 & 1 \end{pmatrix}$ y $B = \begin{pmatrix} 4 & -1 \\ 4 & 1 \end{pmatrix}$

- Halla el determinante de una matriz X que verifique la igualdad $X^2 \cdot A \cdot X = B$.
- Determina, si existe, la matriz Y que verifica la igualdad $A^2 \cdot Y \cdot B^{-1} = A$.

16.

Considera las matrices: $A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & 3 \\ 1 & 4 & 9 \end{pmatrix}$ y $B = \begin{pmatrix} -1 & 1 & 1 \\ 1 & -1 & 1 \\ 1 & 1 & -1 \end{pmatrix}$

- Halla la matriz X que verifica $A \cdot X - B = I$ (I denota la matriz identidad de orden 3).
- Calcula el determinante de la matriz $(A^2 \cdot B^{-1})^{2015}$

17.

Considera las matrices $A = \begin{pmatrix} -1 & 2 \\ 2 & -1 \end{pmatrix}$; $B = \begin{pmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 3 & 2 & 1 \end{pmatrix}$ y $C = \begin{pmatrix} 1 & 0 & 0 \\ -1 & 5 & 0 \end{pmatrix}$

- Determina la matriz X para la que $A^t \cdot X \cdot B^{-1} = C$, (A^t la matriz traspuesta de A).
- Calcula el determinante de $B^{-1}(C^t \cdot C) \cdot B$, (C^t la matriz traspuesta de C).

18.

Considera las matrices $A = \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; $B = \begin{pmatrix} 1 & -1 & 1 \\ 1 & -1 & 0 \\ -1 & 2 & 3 \end{pmatrix}$

Determina, si existe, la matriz X que verifica $A \cdot X + B = A^2$.

19.

Se sabe que el determinante de la matriz $A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$ es -3 , calcula, indicando las

propiedades que utilices, los siguientes determinantes:

a) $\det(-2A)$ y $\det(A^{-1})$

b) $\begin{vmatrix} a_{21} & a_{22} & a_{23} \\ 7a_{11} & 7a_{12} & 7a_{13} \\ 2a_{31} & 2a_{32} & 2a_{33} \end{vmatrix}$ y $\begin{vmatrix} a_{11} & a_{21} + 2a_{31} & 5a_{31} \\ a_{12} & a_{22} + 2a_{32} & 5a_{32} \\ a_{13} & a_{23} + 2a_{33} & 5a_{33} \end{vmatrix}$

20.

Considera las matrices $A = \begin{pmatrix} 1 & 0 & 2 \\ 1 & 1 & 1 \\ 2 & 3 & 0 \end{pmatrix}$; $B = \begin{pmatrix} 2 & 0 & -3 \\ 3 & -1 & -3 \\ -1 & -2 & -1 \end{pmatrix}$

a) Calcula A^{-1} .

b) Hallar la matriz X que verifica $A^t \cdot X + B = I$, siendo I la matriz identidad y A^t la matriz traspuesta de A .

21.

Considera las matrices $A = \begin{pmatrix} 1+m & 1 \\ 1 & 1-m \end{pmatrix}$; $B = \begin{pmatrix} 1 & -1 \\ 1 & 0 \end{pmatrix}$

a) ¿Para qué valores de m se verifica que $A^2 = 2A + I$?

b) Para $m=1$, calcula A^{-1} y la matriz X que satisface $A \cdot X - B = A \cdot B$.

22.

Considera las matrices $A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -2 & 1 \\ 0 & -5 & 3 \end{pmatrix}$ y $B = \begin{pmatrix} 0 & 0 & 1 \\ 1 & 1 & 1 \\ 1 & 0 & 0 \end{pmatrix}$

Halla la matriz X que verifica: $A^{-1} \cdot X \cdot A = B - A$.

23.

Se sabe que el determinante de la matriz $A = \begin{pmatrix} a & b & c \\ b & d & e \\ c & e & f \end{pmatrix}$ es 3 , calcula los siguientes

determinantes, indicando, en cada caso, las propiedades que utilices:

a) $\det(A^3)$, $\det(A^{-1})$ y $\det(A + A^t)$; b) $\begin{vmatrix} a & b & c \\ c & e & f \\ 2b & 2d & 2e \end{vmatrix}$; c) $\begin{vmatrix} a & b & 4a-c \\ b & d & 4b-e \\ c & e & 4c-f \end{vmatrix}$

24.

Sabiendo que el determinante de la matriz $A = \begin{pmatrix} x & y & z \\ 1 & 0 & 1 \\ 1 & 2 & 3 \end{pmatrix}$ es 2, calcula los siguientes

determinantes indicando, en cada caso, las propiedades que utilices:

a) $\det(3A)$. b) $\det(A^{-1})$. c) $\begin{vmatrix} 3 & 0 & 1 \\ 3x & 2y & z \\ 3 & 4 & 3 \end{vmatrix}$. d) $\begin{vmatrix} 1 & 2 & 3 \\ x+2 & y+4 & z+6 \\ -1 & 0 & -1 \end{vmatrix}$