EJERCICIOS DE SELECTIVIDAD: MATRICES Y DETERMINANTES

1) a)El rango de la matriz
[image: image1.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

 .

b)Si B es una matriz cuadrada de dimensión 3x3 cuyo determinante vale 4, calcula el determinante de 5B y el de B2. (2011)

2) a)Averiguar para qué valores de m la matriz A=
[image: image2.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

-

2

m

0

m

1

1

1

0

1

 no tiene inversa.

b)Calcular la matriz inversa de A para m=0.

c)Sabemos que el determinante de un matriz cuadrada A vale -1 y que el determinante de la matriz 2 A vale -16. ¿Cuál es el orden de la matriz A? (2011)

3) Sea B la matriz cuadrada de tamaño 3x3 que verifica que B2=16I, siendo I la matriz unidad. Calcular el det (B).
4) Hallar todas las matrices X que satisfacen la ecuación
[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

0

1

0

. X=
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

0

0

1

0

0

 (2010)

5) Dadas las matrices B=
[image: image5.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

m

1

0

0

1

0

0

0

1

, C=
[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

-

6

4

2

5

3

1

y D=
[image: image7.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

1

0

3

2

1

¿Para qué valores de m existen B-1? Para m=1, calcular B-1.

Para m=1, hallar la matriz X tal que X.B+C=D. (2010)

6) Sea A una matriz cuadrada tal que A2-3ª= -2I (siendo I la identidad). Probar que A admite inversa y utilizar la igualdad dada para expresar A-1 en función de A. (2010)
7) Sean las matrices A=
[image: image8.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

0

1

0

1

0

0

2

0

3

 y B=
[image: image9.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

0

1

2

.

Calcular A-1
Resolver la ecuación matricial AX+2AB=B (2010)

8) a)Si se sabe que el determinante
[image: image10.wmf]3

3

3

2

2

2

1

1

1

c

b

a

c

b

a

c

b

a

vale 5, calcular razonadamente
[image: image11.wmf]3

2

1

3

2

1

3

2

1

c

3

c

2

c

b

3

b

2

b

a

3

a

2

a

 y
[image: image12.wmf]2

2

2

3

2

3

2

3

2

1

1

1

c

b

a

c

c

b

b

a

a

c

b

a

+

+

+

9) Si A es una matriz cuadrada de tamaño 2x2 para la cual se cumple que A-1=At,¿puede ser el determinante da A igual a 3? (2010)
10) 1-Calcula la matriz X que verifica AX=BBt, donde A=
[image: image13.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

3

1

2

y B=
[image: image14.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

1

3

0

1

0

siendo Bt la matriz traspuesta de B. (2009)

11) Sea a una matriz cuadrada tal que det(A) =-1 y det((-2). A)= 32. Calcular el tamaño de la matriz A. (2009)

12) Resolver la ecuación
[image: image15.wmf]0

1

x

x

x

x

1

x

x

x

x

1

x

=

+

+

+

 (2009)

13) Resolver la ecuación
[image: image16.wmf]0

0

x

2

1

x

1

x

x

2

x

2

1

x

=

-

-

-

-

-

-

 (2009)

14) Estudiar, en función del parámetro real a, el rango de la matriz

A=
[image: image17.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

-

1

a

2

1

1

1

a

1

1

1

a

2

 (2009)

15) Sea A una matriz 3x3 de columnas C1,C2 y C3 (en ese orden). Sea B la matriz de columnas C1+C2, 2C1+3C3 y C2 (en ese orden). Calcular el determinante de B en función de A. (2008)
16) Sean las matrices B=
[image: image18.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

3

3

5

 y C=
[image: image19.wmf]÷

÷

ø

ö

ç

ç

è

æ

5

8

8

13

. Calcular la matriz A, sabiendo que A2=B y A3=C. (2008)
17) Calcular el rango de la matriz
[image: image20.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

-

-

-

-

1

4

2

3

6

0

4

2

3

3

1

1

5

1

3

1

 (2008)

18) Sean X una matriz 2x2, I la matriz identidad 2x2 y B=
[image: image21.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

0

1

2

. Hallar X sabiendo que BX+B=B2+I.

(2007)

19) Discutir, en función del número real m, el rango de la matriz.

A=
[image: image22.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

+

2

1

2

3

2

1

1

2

m

m

 (2007)

20) Hallar para qué valores de a es inversible la matriz A=
[image: image23.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

a

a

a

1

3

4

 y calcular la inversa para a=0. (2007)

21) Sean las matrices A=
[image: image24.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

2

1

, B=
[image: image25.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

2

7

, C=
[image: image26.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

0

0

0

1

0

0

0

0

, D=
[image: image27.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

2

2

0

 y E=
[image: image28.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

5

2

,

a. Hallar la matriz ABt donde Bt indica la matriz traspuesta de B,¿Es inversible?

b. Hallar el rango de la matriz AtD.

22) Calcular M=
[image: image29.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

z

y

x

que verifique la ecuación (ABt+C)M=E

23) Dada la matriz P=
[image: image30.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

5

4

3

0

1

a

2

a

2

1

,determínense los valores del número real a para los cuales existe la matriz inversa de P.
(2006)

24) Hállense las matrices A cuadradas de orden 2, que verifican la igualdad:

[image: image31.wmf]A

1

1

0

1

1

1

0

1

A

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

(2006)

25) Dadas las matrices P=
[image: image32.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

1

1

0

1

0

1

1

 y A=
[image: image33.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

2

0

0

0

1

0

0

0

1

, hállense razonadamente la matriz B sabiendo que BP=A. (2006)

26) Sea la matriz A=
[image: image34.wmf]÷

÷

ø

ö

ç

ç

è

æ

c

0

b

a

. Calcúlese el determinante de A sabiendo que
[image: image35.wmf]0

Id

A

.

2

A

2

=

+

-

, donde Id es la matriz identidad y 0 es la matriz nula. (2005)

27) Discútase, según el valor de a, el rango de la matriz
[image: image36.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

a

1

0

3

1

2

1

2

1

. (2005)

28) Sea A=
[image: image37.wmf]÷

÷

ø

ö

ç

ç

è

æ

3

2

2

1

. Determínense los valores de m para los cuales A+m.Id no es inversible (donde Id denota la matriz identidad). (2005)

29) Sea A una matriz 2x2 de columnas C1, C2 y determinante 4. Sea B otra matriz 2x2 de determinante 2. Si C es la matriz de columnas C1+C2 y 3C2, calcúlese el determinante de la matriz B.C-1. (2005)

30) Dadas las matrices A=
[image: image38.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

0

0

1

0

0

1

0

0

1

 , y C=
[image: image39.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

2

2

3

0

1

2

0

0

1

, hállense las matrices X que satisfacen XC+A=C+A2.(2005)

31) Se tiene una matriz M cuadrada de orden 3 cuyas columnas son respectivamente C1, C2 y C3 y cuyo determinante vale 2. Se considera la matriz A cuyas columnas son –C2, C3+C2, 3C1. Calcúlese razonadamente el determinante de A-1en caso de que exista esa matriz. (2004)

32) Dada la matriz B=
[image: image40.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

2

1

1

2

3

1

 hállese una matriz X que verifique la ecuación XB+B=B-1. (2004)

33) Sea A una matriz cuadrada de orden 4 cuyo determinante vale 3, y sea la matriz B=
[image: image41.wmf]A

3

4

. Calcúlese el determinante de la matriz B. (2004)

34) Dadas las matrices P=
[image: image42.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

1

0

1

0

1

1

1

1

 y A=
[image: image43.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

2

0

0

0

1

0

0

0

1

, hállese la matriz B sabiendo que P-1BP=A. (2004)

35) Estudiar el rango de la matriz A, según los distintos valores de “m”:

A=
[image: image44.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

m

2

1

2

2

1

1

1

1

 (2003)

36) Si A es una matriz cuadrada, ¿la matriz A+At es igual a su traspuesta? Razona la respuesta (At es la matriz traspuesta de A) (2003)
37) 22-Dadas las dos matrices A=
[image: image45.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

2

3

0

1

2

1

0

1

 y B=
[image: image46.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

0

0

2

1

1

1

1

0

1

, se define la matriz C= A+mB.

38) a)Hallar para que valores de m la matriz C tiene rango menor que 3.

39) b)Para m= -1, resolver el sistema lineal homogéneo cuya matriz de coeficientes es C. (2003)
40) 23-Se consideran las matrices:

41) A=
[image: image47.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

1

1

1

m

2

1

 B=
[image: image48.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

2

0

0

m

3

1

 donde m es un número real. Encontrar los valores de m para los que AB es inversible. (2003)

42) 24-Si A y B son dos matrices cuadradas que verifican AB=B2, ¿Cuándo se puede asegurar que A=B?

43) 25-Dadas las matrices A=
[image: image49.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

2

1

1

, B=
[image: image50.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

2

1

3

, halllar para qué valores de m la matriz B+mA no tiene inversa. (2002)

44) 26-Si los determinantes de las matrices cuadradas de orden tres A y 2A son iguales, calcular el determinante de A. ¿Existe la matriz inversa de A?

45) 27-Sean A, B y X tres matrices cuadradas del mismo orden que verifican la relación A X B =I, siendo I la matriz unidad.

46) a)Si el determinante de A vale -1 y el de B vale 1, calcular razonadamente el determinante de X.

47) b)Calcular de forma razonada la matriz X si A=
[image: image51.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

3

3

2

 y B=
[image: image52.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

3

2

2

1

. (2002)
48) 28-Calcular razonadamente la matriz A sabiendo que se verifica la igualdad.
49) A .
[image: image53.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

0

0

3

2

0

3

2

1

=
[image: image54.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

0

0

0

2

0

0

0

2

 (2002)

50) 29-Sea A un matriz cuadrad tal que A2=A+I , donde I es la matriz identidad. ¿Se puede asegurar que A admite inversa? Razona la respuesta. (2001)
51) 30-Calcula el rango de la matriz
[image: image55.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

-

-

2

1

1

0

2

3

1

1

7

1

2

2

1

1

0

1

52) (2001)

53) 31-Sea A una matriz cuadrada de orden 2 verificando que 2 . A2=A. Calcular razonadamente los posibles valores del determinante de A. (2001)
54) 32-Encontrar todas las matrices C=
[image: image56.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

b

a

1

 que verifiquen la igualdad C
[image: image57.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

2

3

1

=
[image: image58.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

6

8

3

5

 C. (2001)
55) 33-Sean A y B matrices cuadradas con det(A)=2 y det(B)=3. Razonar cuánto vale el determinante de la matriz B-1. A .B. (2000)
56) 34-Una matriz cuadrada A tiene la propiedad de que A2=2 A +I, donde I es la matriz unidad.

57) a)Demostrar que A admite matriz inversa, y obtenerla en función de A.

58) b)Dada la matriz B=
[image: image59.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

m

1

1

1

m

1

, hallar para que valores de m se verifica que B2=2 B + I, y para esos valores escribir la matriz inversa de B. (2000)

59) 35-Calcular el rango de la matriz
[image: image60.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

m

2

m

1

2

1

m

4

3

m

2

 según los valores de m.

60) (2000)

61) 36-a)Definir el concepto de matriz inversible. Dar un criterio para asegurar que una matriz es inversible.

62) b)Dada la matriz A=
[image: image61.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

m

0

1

0

1

1

1

1

1

 Determinar para que valores del parámetro m, existe A-1.

63) c)Para m=-1, resolver det(A-1-x I)=0 siendo I la matriz identidad.

64) (1999)

_1294496674.unknown

_1379668081.unknown

_1379669163.unknown

_1379669715.unknown

_1379670112.unknown

_1379670368.unknown

_1379669832.unknown

_1379669929.unknown

_1379669500.unknown

_1379669542.unknown

_1379669217.unknown

_1379668490.unknown

_1379669111.unknown

_1379668474.unknown

_1379668224.unknown

_1294497355.unknown

_1379667808.unknown

_1379667993.unknown

_1294497411.unknown

_1379667755.unknown

_1294497426.unknown

_1294497366.unknown

_1294497049.unknown

_1294497126.unknown

_1294497337.unknown

_1294496926.unknown

_1232550331.unknown

_1232817712.unknown

_1232818317.unknown

_1294496404.unknown

_1294496524.unknown

_1232818697.unknown

_1232819016.unknown

_1294496368.unknown

_1232818843.unknown

_1232818344.unknown

_1232818029.unknown

_1232818255.unknown

_1232817758.unknown

_1232817228.unknown

_1232817595.unknown

_1232817615.unknown

_1232817259.unknown

_1232816979.unknown

_1232817074.unknown

_1232550377.unknown

_1232469598.unknown

_1232549502.unknown

_1232549639.unknown

_1232550051.unknown

_1232549590.unknown

_1232548988.unknown

_1232549376.unknown

_1232548938.unknown

_1232469161.unknown

_1232469338.unknown

_1232469502.unknown

_1232469268.unknown

_1232468931.unknown

_1232469101.unknown

_1232468773.unknown

