EJERCICIOS DE MATRICES Y DETERMINANTES (Selectividad Madrid)

Ejercicio 1 (Curso 2016/2017)

Considérense las matrices:

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

- (1 punto) Determínese la matriz C^{40}
- (1 punto) Calcúlese la matriz X que verifica: $X \cdot A + 3B = C$.

Ejercicio 2 (Curso 2016/2017)

Considérense las matrices:

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

- (1 punto) Discútase para qué valores del parámetro real k la matriz A tiene inversa.
- (1 punto) Determínese para k=0 la matriz X que verifica la ecuación $A \cdot X = B$.

Ejercicio 3 (Curso 2015/2016)

Considérense las matrices:

$$A = \begin{pmatrix} 3 & 2 & 2 \\ 1 & 7 & 4 \\ 4 & 5 & 2 \end{pmatrix} \qquad B = \begin{pmatrix} 2 & 1 \\ 5 & 3 \\ 0 & 1 \end{pmatrix} \qquad C = \begin{pmatrix} 2 & 4 & 8 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$$

- (1 punto) Calcúlese el determinante de la matriz $A \cdot C \cdot C^T \cdot A^{-1}$.
- (1 punto) Calcúlese la matriz $M=A\cdot B$. ¿Existe M^{-1} ?

Nota: C^T denota la matriz traspuesta de la matriz C.

Ejercicio 4 (Curso 2015/2016)

Se considera la matriz $A = \begin{pmatrix} k & -1 & 0 \\ -7 & k & k \\ -1 & -1 & k \end{pmatrix}$

- (1 punto) Estúdiese para qué valores del parámetro real k la matriz A tiene inversa.
- (1 punto) Determínese, para k = 1, la matriz X tal que $X \cdot A = Id$.

Nota: Id denota la matriz identidad de tamaño 3×3 .

Ejercicio 5 (Curso 2014/2015)

Sea la matriz
$$A = \begin{pmatrix} 2 & 2 & 0 \\ 0 & 3 & 2 \\ -1 & k & 2 \end{pmatrix}$$

- (1 punto) Estúdiese el rango de A según los valores del parámetro real k .
- (1 punto) Calcúlese, si existe, la matriz inversa de A para k=3.

Ejercicio 6 (Curso 2014/2015)

Se consideran las matrices:

$$A = \begin{pmatrix} 3 & 1 \\ -6 & -2 \end{pmatrix} \quad , \quad B = \begin{pmatrix} 1 & -3 \\ -1 & 2 \end{pmatrix}$$

- (1 punto) Calcúlese A^{15} e indíquese si la matriz A tiene inversa.
- (1 punto) Calcúlese el determinante de la matriz $\left(\boldsymbol{B} \cdot \boldsymbol{A}^T \cdot \boldsymbol{B}^{-1} 2 \cdot \boldsymbol{Id} \right)^3$.

Nota: A^T denota la matriz traspuesta de A . Id es la matriz identidad de orden 2.

Ejercicio 7 (Curso 2013/2014)

Sean las matrices:

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

- (1 punto) Calcúlese $\left(A^T\cdot B\right)^{-1}$, donde A^T denota la traspuesta de la matriz A .
- (1 punto) Resuélvase la ecuación matricial $A \cdot \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 0 \\ -1 \\ 5 \end{pmatrix}$.

Ejercicio 8 (Curso 2013/2014)

Considérese la matriz:

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

- (1 punto) Calcúlese $(A \cdot A^T)^{200}$.
- (1 punto) Calcúlese el determinante de la matriz $\left(A\cdot A^T-3I\right)^{-1}$.

Nota: A^T denota la traspuesta de la matriz A . I es la matriz identidad de orden 3.

Ejercicio 9 (Curso 2012/2013)

Dada la matriz
$$A = \begin{pmatrix} 3 & 2 & 0 \\ 1 & 0 & -1 \\ 1 & 1 & 1 \end{pmatrix}$$

- (1 punto) Calcúlese A^{-1} .
- (1 punto) Resuélvase el sistema de ecuaciones dado por: $A \cdot \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$.

Ejercicio 10 (Curso 2012/2013)

Se consideran las matrices:

$$A = \begin{pmatrix} 0 & 2 \\ 3 & 0 \end{pmatrix} \quad , \qquad B = \begin{pmatrix} -3 & 8 \\ 3 & -5 \end{pmatrix}$$

- (1 punto) Calcúlese la matriz inversa de A.
- (1 punto) Resuélvase la ecuación matricial $A \cdot X = B I$, donde I es la matriz identidad.

Ejercicio 11 (Curso 2010/2011)

Se consideran las matrices:

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

- (1 punto) Calcúlense los valores de k para los cuales la matriz A no es invertible.
- (1 punto) Para k=0, calcúlese la matriz inversa A^{-1} .
- (1 punto) Para k=0 , resuélvase la ecuación matricial $A \cdot X = B$.

Ejercicio 12 (Curso 2010/2011)

Se consideran las matrices:

$$A = \begin{pmatrix} 0 & 0 \\ 1 & 1 \end{pmatrix} \quad ; \quad B = \begin{pmatrix} 1 & a \\ 1 & b \end{pmatrix} \quad ; \quad I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad ; \quad O = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$

- (1 punto) Calcúlense a, b para que se verifique la igualdad $A \cdot B = B \cdot A$.
- (1 punto) Calcúlense c, d para que se verifique la igualdad $A^2 + cA + dI = O$.
- (1 punto) Calcúlense todas las soluciones del sistema lineal $(A-I)\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$.

Ejercicio 13 (Curso 2009/2010)

Se consideran las matrices:

$$A = \begin{pmatrix} a-2 & 2 & -1 \\ 2 & a & 2 \\ 2a & 2(a+1) & a+1 \end{pmatrix} ; \qquad X = \begin{pmatrix} x \\ y \\ z \end{pmatrix} ; \qquad O = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

- (1 punto) Calcúlense los valores de a para los cuales no existe la matriz inversa A^{-1} .
- (1 punto) Para a = -1, calcúlese la matriz inversa A^{-1} .
- (1 punto) Para a=0, calcúlense todas las soluciones del sistema lineal $A \cdot X = O$.

Ejercicio 14 (Curso 2005/2006)

Encontrar todas las matrices X cuadradas 2×2 que satisfacen la igualdad $X\cdot A=A\cdot X$ en cada uno de los dos casos siguientes:

$$- \quad \text{(1,5 puntos)} \quad A = \begin{pmatrix} 1 & 0 \\ 0 & 3 \end{pmatrix}.$$

- (1,5 puntos)
$$A = \begin{pmatrix} 0 & 1 \\ 3 & 0 \end{pmatrix}$$
.

Ejercicio 15 (Curso 2003/2004)

(3 puntos) Hallar todas las matrices

$$X = \begin{pmatrix} a & 0 \\ b & c \end{pmatrix}$$
; $a,b,c \in \mathbb{R}$ que satisfacen la ecuación matricial $X^2 = 2X$.

Ejercicio 16 (Curso 2002/2003)

(3 puntos) Calcular los valores de a para los cuales la inversa de la matriz $A = \frac{1}{5}\begin{pmatrix} a & 4 \\ -4 & a \end{pmatrix}$ coincide con su traspuesta.

Ejercicio 17 (Curso 2001/2002)

Dadas las matrices:

$$A = \begin{pmatrix} 2 & 1 & -1 \end{pmatrix} ; \qquad B = \begin{pmatrix} 3 \\ -2 \\ 1 \end{pmatrix} ; \qquad X = \begin{pmatrix} x \\ y \\ z \end{pmatrix} ; \qquad C = \begin{pmatrix} 4 \\ -2 \\ 0 \end{pmatrix}$$

- (1 punto) Calcular las matrices $M = A \cdot B$ y $N = B \cdot A$.
- (1 punto) Calcular P^{-1} , siendo P = (N I), donde I representa la matriz identidad.
- (1 punto) Resolver el sistema $P \cdot X = C$.

Ejercicio 18 (Curso 2001/2002)

(3 puntos) Encontrar todas las matrices X tales que $A \cdot X = X \cdot A$, siendo $A = \begin{pmatrix} 1 & 0 \\ 4 & 2 \end{pmatrix}$.

Ejercicio 19 (Curso 2000/2001)

Sean las matrices:

$$A = \begin{pmatrix} 2 & 1 \\ 3 & 2 \end{pmatrix} \quad ; \quad B = \begin{pmatrix} 2 & -1 \\ -3 & 2 \end{pmatrix}$$

- (1 punto) Compruébese que B es la inversa de A.
- (1 punto) Calcúlense la matriz $(A-2I)^2$.
- (1 punto) Calcúlese la matriz X tal que $A \cdot X = B$.

Ejercicio 20 (Curso 2000/2001)

Sean las matrices:

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

- (1 punto) Determínese si A y B son invertibles y, en su caso, calcúlese la matriz inversa.
- (1 punto) Resuélvase la ecuación matricial XA B = 2I, siendo I la matriz identidad de orden 3.
- (1 punto) Calcúlese A^{86} .

Ejercicio 21 (Curso 2004/2005) Modelo

(3 puntos) Se dice que una matriz cuadrada es ortogonal si $A \cdot A^T = I$.

Estudiar si la matriz A es ortogonal

$$A = \begin{pmatrix} 4/5 & 0 & -3/5 \\ 3/5 & 0 & 4/5 \\ 0 & 1 & 0 \end{pmatrix}$$

Siendo A la matriz del apartado anterior, resolver el sistema:

$$A \cdot \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ -1 \end{pmatrix}$$

Nota: La notación A^T significa matriz traspuesta de A. I es la matriz identidad de orden 3.

Ejercicio 22 (Curso 2007/2008) Modelo

(3 puntos) Dadas las matrices
$$A = \begin{pmatrix} 1 & 2 & 1 \\ 1 & n & 1 \\ 0 & 1 & 1 \end{pmatrix}$$
, $X = \begin{pmatrix} x \\ y \\ z \end{pmatrix}$, $B = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$, se pide:

- Hallar los valores de n para los que la matriz A tiene inversa.
- Resolver la ecuación matricial $A \cdot X = B$ para n = 3.

Ejercicio 23 (Curso 2008/2009) Modelo

(3 puntos) Se considera la matriz dependiente del parámetro real k:

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

- Determínese los valores de k para los cuales la matriz A tiene inversa.
- Para k = 2, calcúlese (si existe) A^{-1} .
- Para k = 1, calcúlese $(A 2A^T)^2$.

Nota: La notación A^T significa matriz traspuesta de A.

Ejercicio 24 (Curso 2010/2011) Modelo

(3 puntos) Se consideran las matrices:

$$A = \begin{pmatrix} a & 1 & 1 \\ -1 & a & 0 \\ 0 & -6 & -1 \end{pmatrix} \quad ; \qquad B = \begin{pmatrix} -2 \\ 1 \\ -1 \end{pmatrix}$$

- Calcúlense los valores de a para los cuales la matriz A no tiene inversa.
- Para a=2, calcúlese la matriz inversa A^{-1} .
- Para a=2, calcúlese, si existe, la matriz X que satisface AX=B.

Ejercicio 25 (Curso 2010/2011) Reserva

(3 puntos) Se consideran las matrices:

$$A = \begin{pmatrix} 2 & 2 & 0 \\ 0 & 2 & 0 \\ 2 & 0 & 4 \end{pmatrix} \quad ; \qquad B = \begin{pmatrix} -3 & 4 & -6 \\ -2 & 1 & -2 \\ -11 & 3 & -8 \end{pmatrix}$$

- Calcúlese $A^{-1} \cdot A^{T}$.
- Resuélvase la ecuación matricial: $\frac{1}{4}A^2 AX = B$.

Nota: La notación A^T significa matriz traspuesta de A.

Ejercicio 26 (Curso 2011/2012) Modelo

(3 puntos) Se considera la matriz:

$$A = \begin{pmatrix} a & 1 \\ 3 & a \end{pmatrix}$$

- Calcúlense los valores de a para los cuales no existe la matriz inversa A^{-1} .
- Para a=2 , calcúlese la matriz $B=\left(A^{-1}\cdot A^T\right)^2$.
- Para a=2, calcúlese la matriz X que satisface la ecuación matricial $AX-A^2=A^T$.

Nota: A^T representa la matriz traspuesta de A.

Ejercicio 27 (Curso 2011/2012) Coincidente

(3 puntos) Dadas las matrices:

$$A = \begin{pmatrix} 1 & 0 & 1 \\ 2 & 2 & 2 \\ 3 & -1 & k \end{pmatrix} \quad ; \qquad X = \begin{pmatrix} x \\ y \\ z \end{pmatrix} \quad ; \qquad B = \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix} \text{, se pide:}$$

- Para k = 4, calcúlese el determinante de la matriz $3A^2$.
- Para k=2, calcúlese, si existe, la matriz inversa A^{-1} .

Ejercicio 28 (Curso 2012/2013) Modelo

(2 puntos) Sea la matriz:

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

- Obténgase A^{2007} .
- Hállese la matriz B tal que $A \cdot B = \begin{pmatrix} 11 & 5 & 1 \\ -7 & -3 & 0 \end{pmatrix}$.

Ejercicio 29 (Curso 2012/2013) Coincidente

(2 puntos) Encuéntrese la matriz X que verifica

$$\begin{pmatrix} 2 & 1 \\ 4 & 0 \end{pmatrix} \cdot X = \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix} \cdot X + \begin{pmatrix} 11 & 3 \\ -7 & -2 \end{pmatrix}$$

Ejercicio 30 (Curso 2012/2013) Coincidente

(2 puntos) Se considera la matriz:

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

- Calcúlense A^2 , A^3 , A^{20} .
- Hállese la matriz B tal que $A \cdot B = \begin{pmatrix} 3 & 2 \\ 4 & 2 \end{pmatrix}$.

Ejercicio 31 (Curso 2013/2014) Modelo

(2 puntos) Dadas las matrices:

$$A = \begin{pmatrix} 3 & 0 \\ a & -1 \end{pmatrix}$$
 ; $B = \begin{pmatrix} -2 & b \\ 0 & 1 \end{pmatrix}$; $C = \begin{pmatrix} -5 & 4 \\ 1 & -2 \end{pmatrix}$, se pide:

- Hállense los valores de a, b para los que se cumple A+B+AB=C.
- Para el caso en el que a=1 y b=2 , determínese la matriz X que verifica BX-A=I , donde I es la matriz identidad.

Ejercicio 32 (Curso 2013/2014) Coincidente

(2 puntos) Considérese la matriz:

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

- Calcúlese A^{-1} .
- Determínese la matriz X tal que $A \cdot X = A^{-1}$.

Ejercicio 33 (Curso 2013/2014) Coincidente

(2 puntos) Dadas las matrices:

$$A = \begin{pmatrix} 1/2 & \sqrt{3}/2 \\ -\sqrt{3}/2 & 1/2 \end{pmatrix} , \quad B = \begin{pmatrix} 2 & 2 \\ -1 & -1 \end{pmatrix}$$

- Calcúlese B^{31} .
- Calcúlese el determinante de la matriz $A^{-1} \cdot B$.

Ejercicio 34 (Curso 2014/2015) Modelo

(2 puntos) Se considera la matriz:

$$A = \begin{pmatrix} 1 & 3 \\ 2 & 4 \end{pmatrix}$$

- Calcúlese A^{-1} .
- Calcúlese $A^T \cdot A$.

Nota: A^T denota la traspuesta de la matriz A.

Ejercicio 35 (Curso 2014/2015) Coincidente

(2 puntos) Se consideran las matrices dependientes del parámetro real a:

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

- Determínense los valores de a para los que la matriz $A \cdot B$ admite inversa.
- Para a=0 , resuélvase la ecuación matricial $\begin{pmatrix} A\cdot B \end{pmatrix}\cdot X = \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix}$.

Ejercicio 36 (Curso 2014/2015) Coincidente

(2 puntos) Considérense las matrices:

$$A = \begin{pmatrix} 1 & 2 \\ 1 & 5 \end{pmatrix} , \quad B = \begin{pmatrix} 3 & 2 \\ 2 & 3 \end{pmatrix} , \quad C = \begin{pmatrix} 5 & 7 \\ 5 & 4 \end{pmatrix}$$

- Calcúlese el determinante de la matriz $A^{-1} \cdot B \cdot C^{-1}$.
- Determinese la matriz X tal que $B \cdot A \cdot X = C$.

Ejercicio 37 (Curso 2015/2016) Modelo

(2 puntos) Considérese la matriz:

$$A = \begin{pmatrix} 1 & 3 & 1 \\ a & 0 & 8 \\ -1 & a & -6 \end{pmatrix}$$

- Determínese para qué valores de $a \in \mathbb{R}$ es invertible A.
- Resuélvase para a = 0 el sistema $A \cdot \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$.

Ejercicio 38 (Curso 2015/2016) Modelo

(2 puntos) Determínese la matriz X que verifica

$$\begin{pmatrix} 3 & 1 \\ -1 & 2 \end{pmatrix} \cdot X = \begin{pmatrix} 2 & 0 \\ 1 & 4 \end{pmatrix} - \begin{pmatrix} 1 & 0 \\ 4 & -1 \end{pmatrix} \cdot X$$

Ejercicio 39 (Curso 2015/2016) Coincidente

(2 puntos) Se consideran las matrices

$$A = \begin{pmatrix} a & 2 & 2 \\ 1 & a & 2 \\ a & 1 & 1 \end{pmatrix}$$
 , $Id = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$, siendo a un número real.

- Determínese a para que la matriz A admita inversa.
- Para a=1, determínese la matriz X que verifica $A \cdot X + A = Id$.

Ejercicio 40 (Curso 2017/2018) Modelo

(2 puntos) Se considera la matriz dependiente del parámetro real a:

$$A = \begin{pmatrix} 0 & a & a \\ a & 0 & a \\ a & a & 0 \end{pmatrix}$$

- $-\,\,\,\,\,\,\,\,$ Determínense los valores de $a\,\,\,$ para los que la matriz $\,\,A\,\,$ es invertible.
- Para a=1, despéjese y determínese la matriz X de la ecuación matricial $A \cdot X = A + 2Id$, donde Id representa la matriz identidad de orden 3.