EJERCICIOS. APLICACIONES DE LOS DETERMINANTES.

1. Calcular el siguiente determinante de orden n:

$$\begin{vmatrix}
1 & n & n & \cdots & n \\
n & 2 & n & \cdots & n \\
n & n & 3 & \cdots & n \\
\vdots & \vdots & \vdots & \ddots & \vdots \\
n & n & n & \cdots & n
\end{vmatrix}$$

- **2.** Demostrar que si A es una matriz 3×3 tal que $A^t = -A$, entonces |A| = 0. ¿Y si A es una matriz $n\times n$, se verifica lo anterior?
- **3.** Sea A una matriz 5×5 tal que |A| = 2, calcular: |5A|; $|A^{-1}|$; $|A^2|$; $|A \cdot A^{-1}|$; $|A \cdot A^t|$; $|(A^t)^{-1}|$
- **4.** Encontrar a y b para que los vectores $u_1 = (1,2,a,1)$, $u_2 = (a,1,2,3)$, $u_3 = (0,1,b,0)$ sean linealmente dependientes y determinar una relación de dependencia.
- **5.** Calcular el rango de la matriz $A = \begin{pmatrix} 2 & 1 & 3 & 1 \\ 1 & 0 & 1 & 0 \\ 3 & a & 0 & b \end{pmatrix}$ según los valores de los parámetros a y b.
- **6.** Resolver la ecuación $\begin{vmatrix} x & -1 & -1 & 0 \\ -x & x & -1 & 1 \\ 1 & -1 & x & 1 \\ 1 & -1 & 0 & x \end{vmatrix} = 0$ y comprobar el resultado.
- 7. Sabiendo que $|A| = \begin{vmatrix} a & b & c \\ 3 & 0 & 5 \\ 1 & 1 & 1 \end{vmatrix} = 1$; calcular el valor de $|A^2|$, $|2AA^i|$, $|(A^i)^{-1}|$ y $\begin{vmatrix} a & 1 & 3 \\ 3b & 3 & 0 \\ a+c & 2 & 8 \end{vmatrix}$
- **8.** Hállese la dimensión y una base del subespacio vectorial de R^4 generado por los vectores $u_1 = (1,0,0,-1)$, $u_2 = (2,1,1,0)$, $u_3 = (1,1,1,1)$, $u_4 = (1,2,3,4)$ y $u_5 = (0,1,2,3)$
- **9.** Demostrar que el subespacio generado por $\{u=(1,2,1) \; ; \; v=(1,3,2)\}$ es el mismo que el generado por $\{x=(1,1,0) \; ; \; w=(3,8,5)\}$

10. Comprobar que las siguientes matrices tienen el mismo determinante:

$$A = \begin{pmatrix} 1+a & 1 & 1 & 1 \\ 1 & 1-a & 1 & 1 \\ 1 & 1 & 1+b & 1 \\ 1 & 1 & 1 & 1-b \end{pmatrix} , \qquad B = \begin{pmatrix} \begin{vmatrix} 1+a & 1 \\ 1 & 1-a \end{vmatrix} & \begin{vmatrix} 1 & 1 \\ 1 & 1\end{vmatrix} \\ \begin{vmatrix} 1 & 1 \\ 1 & 1\end{vmatrix} & \begin{vmatrix} 1+b & 1 \\ 1 & 1-b \end{vmatrix} \end{pmatrix}$$

- **11.** Se consideran las matrices $A = \begin{pmatrix} 1 & 2 & \lambda \\ 1 & -1 & -1 \end{pmatrix}$ $y B = \begin{pmatrix} 1 & 3 \\ \lambda & 0 \\ 0 & 2 \end{pmatrix}$
 - a) Encontrar los valores de λ para los que $A \cdot B$ es invertible.
 - b) Determinar los valores de λ para los que existe $(B \cdot A)^{-1}$.
 - c) Calcular $(B \cdot A)^{-1}$ para $\lambda = -2$.
- **12.** En el espacio vectorial P_2 de los polinomios de grado menor o igual que 2, se considera el siguiente subconjunto: $A = \{p(x) \in P_2 / p(1) = p(2) = 0\}$. ¿A es subespacio vectorial de P_2 ? En caso afirmativo determinar su dimensión.
- **13.** Si el rango de la matriz $A = \begin{pmatrix} 1 & 1 & 2 & 3 \\ 2 & -1 & k & 9 \\ 1 & -1 & -6 & 5 \end{pmatrix}$ es 2, determinar una combinación lineal nula de los vectores fila \vec{F}_1, \vec{F}_2 $y \vec{F}_3$ así como una combinación lineal nula de los vectores columna $\vec{C}_1, \vec{C}_2, \vec{C}_3$ $y \vec{C}_4$.
- **14.** Probar si el sistema de vectores $S = \{a_1 = (1,1,1); a_2 = (1,0,1); a_3 = (3,2,1)\}$ es base de \Re^3 y en caso afirmativo calcular las coordenadas de u = (1,2,3) en esta base.
- **15.** Resolver la ecuación: $\begin{vmatrix} 1 & 1 & 1 & 1 \\ x & a & a & 0 \\ x & 0 & b & 0 \\ x & 0 & 0 & c \end{vmatrix} = 0$
- **16.** Calcular el rango de la matriz A según los valores del parámetro λ : $A = \begin{pmatrix} 1 & 1 & -1 & 2 \\ \lambda & 1 & 1 & 1 \\ 1 & -1 & 3 & -3 \\ 4 & 2 & 0 & \lambda \end{pmatrix}$

17. Sin desarrollar, probar que
$$\begin{vmatrix} 1 & a & b+c \\ 1 & b & c+a \\ 1 & c & a+b \end{vmatrix} = 0$$

18. Sin desarrollar, probar que
$$\begin{vmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{vmatrix} + \begin{vmatrix} 1 & 1 & 4 \\ -1 & 2 & 5 \\ 0 & 3 & 6 \end{vmatrix} = \begin{vmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 8 & 7 & 9 \end{vmatrix}$$

19. Resolver la ecuación:
$$\begin{vmatrix} 1 & x & x^2 & x^3 \\ 3 & 2x+1 & x^2+2x & 3x^2 \\ 3 & x+2 & 2x+1 & 3x \\ 1 & 1 & 1 & 1 \end{vmatrix} = 0$$

20. Encontrar los valores de
$$\lambda$$
 para los que la matriz $A = \begin{pmatrix} \lambda - 1 & 1 & -1 \\ 0 & \lambda - 2 & 1 \\ \lambda & 0 & 2 \end{pmatrix}$ es invertible. Para λ =2, calcular la inversa de A y comprobar el resultado.

21. Utilizando las propiedades de los determinantes, calcular el valor de
$$\begin{vmatrix} x & x+1 & x+2 \\ x & x+3 & x+4 \\ x & x+5 & x+6 \end{vmatrix}$$

22. Dados los vectores
$$e_1 = (a, 1+a, 2a)$$
, $e_2 = (a, 1, a)$ y $e_3 = (1, a, 1)$, se pide:

- a) determinar los valores de $\it a$, para los que los vectores $\it e_1$, $\it e_2$ $\it y$ $\it e_3$ son linealmente dependientes.
- b) estudiar si el vector u = (3,3,0) depende linealmente de los vectores e_1 , e_2 y e_3 para el caso a = 2. Justificar la respuesta.

23. Considérese el subespacio vectorial
$$H \subseteq \mathbb{R}^3$$
 generado por los vectores $u_1 = (-2,1,1)$, $u_2 = (1,-4,5)$, $u_3 = (-4,-5,13)$. Averiguar si alguno de los vectores $x = (2,0,4)$, $y = (1,-11,16)$ pertenece a H .

$$\begin{vmatrix}
-2a & a+b & a+c \\
b+a & -2b & b+c \\
c+a & c+b & -2c
\end{vmatrix} = 4(a+b)(a+c)(b+c)$$

25. Resolver el siguiente determinante
$$\begin{vmatrix} a & x & x & b \\ x & a & b & x \\ x & b & a & x \\ b & x & x & a \end{vmatrix}$$

26. Calcular el valor del determinante

$$\begin{vmatrix} 1-a & a & a & a & a \\ a & 1-a & a & a & a \\ a & a & 1-a & a & a \\ a & a & a & 1-a & a \\ a & a & a & a & 1-a \end{vmatrix}$$

27. Probar, aplicando las propiedades de los determinantes, la siguiente igualdad:

$$\begin{vmatrix} a-b-c & 2a & 2a \\ 2b & b-a-c & 2b \\ 2c & 2c & c-b-a \end{vmatrix} = (a+b+c)^3$$

- **28.** Calcular para qué valor, o valores, de x admite inversa la siguiente matriz $A = \begin{pmatrix} 1 & 1 & x \\ x & 0 & -1 \\ -6 & -1 & 0 \end{pmatrix}$ y hallar A^{-1} para x = 3.
- **29.** Sea A una matriz 4×4 tal que |A|=-2, calcula, justificando la respuesta:

$$|3A|; |-A^{-1}|; |A^{4}|; |2A \cdot A^{-1}|; |A \cdot A^{t}|; |(A^{t})^{-1}|; |(A^{-1})^{t}|$$

- **30.** Demostrar que si A es una matriz 3×3 tal que $A^t=-A$, entonces |A|=0. ¿Y si A es una matriz $n\times n$, se verifica lo anterior?
- 31. Resolver la siguiente ecuación: $\begin{vmatrix} 5 & x & x & 3 \\ x & 5 & 3 & x \\ x & 3 & 5 & x \\ 3 & x & x & 5 \end{vmatrix} = 0$

32. Calcular el rango de la matriz A, según los diferentes valores del parámetro $t \in \mathbb{R}$, siendo:

$$A = \begin{pmatrix} t & t & 0 \\ 2 & t+1 & t-1 \\ -2t-1 & 0 & t+3 \end{pmatrix}$$

Indicar para qué valores de $t \in \mathbb{R}$ no existe la matriz inversa de A y en caso de ser posible calcular A^{-1} para t=-1.

- **33.** Si A es cualquier matriz con n filas y n columnas tal que $A^3 = -A I$ y se sabe que $\det(A) = m$, calcular el valor de $\det(A+I)$ en función de m.
- **34.** Estudiar el rango de la matriz A según los valores de los parámetros a y b.

$$A = \begin{pmatrix} a & b & 1 \\ 1 & ab & 1 \\ 1 & b & a \end{pmatrix}$$

- 35. Resolver la ecuación: $\begin{vmatrix} 1 & 1 & 2 & 1 \\ 2 & x & 5 & -1 \\ 4 & x^2 & 13 & 1 \\ 8 & x^3 & 35 & -1 \end{vmatrix} = 0$
- **36.** Resolver la ecuación: $\begin{vmatrix} 1 & 1 & 1 & 1 \\ x & -1 & 3 & 2 \\ x^2 & 1 & 9 & 4 \\ x^3 & -1 & 27 & 8 \end{vmatrix} = 0$
- 37. Sea la matriz $A = \begin{pmatrix} x & y & 0 & 0 \\ 0 & x & y & 0 \\ 0 & 0 & x & y \\ y & 0 & 0 & x \end{pmatrix}$, dedúzcase cuándo A **no** tiene inversa.
- 38. Resolver la ecuación:

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

- **39.** Calcular el rango de la matriz A según los valores del parámetro λ : $A = \begin{pmatrix} 1 & 1 & -1 & 2 \\ \lambda & 1 & 1 & 1 \\ 1 & -1 & 3 & -3 \\ 4 & 2 & 0 & \lambda \end{pmatrix}$
- **40.** Probar, aplicando las propiedades de los determinantes, la siguiente igualdad:

$$\begin{vmatrix} a+b & b+c & c+a \\ p+q & q+r & r+p \\ x+y & y+z & z+x \end{vmatrix} = 2 \cdot \begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix}$$

41. Sea el siguiente determinante:

$$D = \begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{14} & a_{15} \\ a_{21} & a_{22} & a_{23} & a_{24} & a_{25} \\ a_{31} & a_{32} & a_{33} & a_{34} & a_{35} \\ a_{41} & a_{42} & a_{43} & a_{44} & a_{45} \\ a_{51} & a_{52} & a_{53} & a_{54} & a_{55} \end{vmatrix}$$

- ¿Figurará el producto $a_{11}a_{32}a_{23}a_{54}a_{45}$ en el desarrollo del determinante D?. ¿Con qué signo?
- Igual para el producto $a_{11}a_{32}a_{43}a_{34}a_{55}$
- Escribir dos productos que en el desarrollo del determinante D aparezcan con signo positivo y otros dos con signo negativo.