

3

DETERMINANTES

REFLEXIONA Y RESUELVE

Determinantes de orden 2

- Resuelve los siguientes sistemas y calcula el determinante de cada matriz de coeficientes:

$$\text{a) } \begin{cases} 2x + 3y = 29 \\ 3x - y = 5 \end{cases}$$

$$\text{b) } \begin{cases} 5x - 3y = 8 \\ -10x + 6y = -16 \end{cases}$$

$$\text{c) } \begin{cases} 4x + y = 17 \\ 5x + 2y = 19 \end{cases}$$

$$\text{d) } \begin{cases} 9x - 6y = 7 \\ -6x + 4y = 11 \end{cases}$$

$$\text{e) } \begin{cases} 18x + 24y = 6 \\ 15x + 20y = 5 \end{cases}$$

$$\text{f) } \begin{cases} 3x + 11y = 128 \\ 8x - 7y = 46 \end{cases}$$

Determinantes de orden 3

- Queremos calcular todos los posibles productos (de tres factores) en los que intervengan un elemento de cada fila y uno de cada columna de esta matriz:

$$\begin{pmatrix} 6 & 9 & 3 \\ 2 & 5 & 8 \\ 4 & 7 & 1 \end{pmatrix}$$

- Averigua cuántos productos hay y calcúlalos.
- Hazlo de nuevo para una matriz 3×3 cualquiera.

$$\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$

Determinantes de orden 4

- En una matriz 4×4 , ¿cuántos productos de 4 factores hay en los que intervengan un elemento de cada fila y uno de cada columna?

$$\begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{pmatrix}$$

Determinantes de orden n

- ¿Sabrías decir, en general, en una matriz cuadrada $n \times n$, cuántos productos de n factores, uno de cada fila y uno de cada columna, pueden darse?

1. Calcula el valor de los siguientes determinantes y di por qué son cero algunos de ellos:

a) $\begin{vmatrix} 13 & 6 \\ 4 & 2 \end{vmatrix}$

b) $\begin{vmatrix} 13 & 6 \\ 4 & -2 \end{vmatrix}$

c) $\begin{vmatrix} 1 & 0 \\ 11 & 0 \end{vmatrix}$

d) $\begin{vmatrix} 7 & -2 \\ 7 & -2 \end{vmatrix}$

e) $\begin{vmatrix} 3 & 11 \\ 21 & 77 \end{vmatrix}$

f) $\begin{vmatrix} -140 & 7 \\ 60 & -3 \end{vmatrix}$

2. Calcula el valor de los siguientes determinantes teniendo en cuenta estos datos:

$$A = \begin{pmatrix} l & m \\ n & p \end{pmatrix} \quad |A| = -13$$

a) $\begin{vmatrix} n & p \\ l & m \end{vmatrix}$

b) $|6A|$

c) $\begin{vmatrix} l & 4m \\ n & 4p \end{vmatrix}$

d) $|A^{-1}|$

1. Calcula los siguientes determinantes:

$$\text{a) } \begin{vmatrix} 5 & 1 & 4 \\ 0 & 3 & 6 \\ 9 & 6 & 8 \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} 9 & 0 & 3 \\ -1 & 1 & 0 \\ 0 & 2 & 1 \end{vmatrix}$$

2. Halla el valor de estos determinantes:

$$\text{a) } \begin{vmatrix} 0 & 4 & -1 \\ 1 & 2 & 1 \\ 3 & 0 & 1 \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} 10 & 47 & 59 \\ 0 & 10 & 91 \\ 0 & 0 & 10 \end{vmatrix}$$

3. Justifica, sin desarrollar, estas igualdades:

$$\text{a) } \begin{vmatrix} 3 & -1 & 7 \\ 0 & 0 & 0 \\ 1 & 11 & 4 \end{vmatrix} = 0$$

$$\text{b) } \begin{vmatrix} 4 & 1 & 7 \\ 2 & 9 & 1 \\ -8 & -2 & -14 \end{vmatrix} = 0$$

$$\text{c) } \begin{vmatrix} 7 & 4 & 1 \\ 2 & 9 & 7 \\ 27 & 94 & 71 \end{vmatrix} = 0$$

$$\text{d) } \begin{vmatrix} 45 & 11 & 10 \\ 4 & 1 & 1 \\ 5 & 1 & 0 \end{vmatrix} = 0$$

4. Teniendo en cuenta el resultado del determinante que se da, calcula el resto sin desarrollar:

$$\begin{vmatrix} x & y & z \\ 5 & 0 & 3 \\ 1 & 1 & 1 \end{vmatrix} = 1 \quad \text{a) } \begin{vmatrix} 3x & 3y & 3z \\ 5 & 0 & 3 \\ 1 & 1 & 1 \end{vmatrix} \quad \text{b) } \begin{vmatrix} 5x & 5y & 5z \\ 1 & 0 & 3/5 \\ 1 & 1 & 1 \end{vmatrix} \quad \text{c) } \begin{vmatrix} x & y & z \\ 2x+5 & 2y & 2z+3 \\ x+1 & y+1 & z+1 \end{vmatrix}$$

1. Justifica que los siguientes determinantes valen:

- a) 0
b) 0
c) 96 ó -96
d) 1 ó -1

$$\text{a) } \begin{vmatrix} 4 & 3 & 1 & 27 \\ 1 & 1 & 4 & 9 \\ 2 & 4 & -1 & 36 \\ 0 & 6 & 2 & 54 \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} 1 & 0 & 1 & 0 \\ 2 & 4 & 0 & 3 \\ 612 & 704 & 410 & 103 \\ 6 & 7 & 4 & 1 \end{vmatrix}$$

$$\text{c) } \begin{vmatrix} 4 & 0 & 0 & 0 \\ 0 & 0 & 8 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & -3 & 0 & 0 \end{vmatrix}$$

$$\text{d) } \begin{vmatrix} 1 & 0 & 0 & 0 \\ 4 & -1 & 0 & 0 \\ 7 & -1 & 1 & 0 \\ 3 & 1 & 4 & 1 \end{vmatrix}$$

1. Halla dos menores de orden dos y otros dos menores de orden tres de la matriz M .

$$M = \begin{pmatrix} 2 & 3 & -1 & 5 \\ 4 & 6 & 2 & 7 \\ 5 & -1 & 2 & 6 \\ 4 & 1 & 1 & 5 \\ 0 & 0 & 3 & 4 \end{pmatrix}$$

2. Halla el menor complementario y el adjunto de los elementos a_{12} , a_{33} y a_{43} de la matriz:

$$A = \begin{pmatrix} 0 & 2 & 4 & 6 \\ 2 & -1 & 3 & 5 \\ 1 & 1 & 2 & 3 \\ 4 & 6 & 5 & 7 \end{pmatrix}$$

1. Calcula el siguiente determinante aplicando la regla de Sarrus y desarrollándolo por cada una de sus filas y cada una de sus columnas:

$$\begin{vmatrix} 3 & 7 & -1 \\ -5 & 2 & 6 \\ 9 & 8 & 4 \end{vmatrix}$$

Comprueba que se obtiene el mismo resultado en los siete casos.

2. Dada la matriz $\begin{pmatrix} 3 & 7 & -1 \\ -5 & 2 & 6 \\ 9 & 8 & 4 \end{pmatrix}$:

- Halla la suma de los productos de cada elemento de la 1.^a fila por el correspondiente adjunto de la 3.^a fila.
- Halla la suma de los productos de cada elemento de la 3.^a columna por el adjunto de los correspondientes elementos de la 2.^a columna.
- Justifica por qué los dos resultados anteriores son cero.

3. Calcula los siguientes determinantes:

a) $\begin{vmatrix} 7 & 0 & -3 & 4 \\ 4 & 0 & 4 & 7 \\ 3 & 7 & 6 & 9 \\ 1 & 0 & 1 & 9 \end{vmatrix}$

b) $\begin{vmatrix} 3 & 1 & -1 & 3 \\ 1 & 4 & -1 & 4 \\ 0 & 3 & 2 & 5 \\ 2 & 0 & 0 & 2 \end{vmatrix}$

c) $\begin{vmatrix} 0 & 0 & 3 & 4 \\ 1 & 1 & 1 & 0 \\ 2 & 0 & 3 & 5 \\ 0 & 2 & 0 & 1 \end{vmatrix}$

d) $\begin{vmatrix} 3 & -1 & 4 & 0 \\ 5 & 6 & 2 & 0 \\ 0 & 1 & 3 & 0 \\ 8 & 6 & 7 & 1 \end{vmatrix}$

1. Calcula los siguientes determinantes:

$$\text{a) } \begin{vmatrix} 4 & 2 & 7 & 1 \\ 2 & -5 & 3 & 6 \\ 2 & 0 & 4 & -3 \\ 6 & 2 & 8 & 0 \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} 3 & -5 & 2 & 2 \\ 4 & 7 & 8 & 27 \\ 1 & 5 & 3 & 12 \\ 5 & 1 & 0 & 6 \end{vmatrix}$$

$$\text{c) } \begin{vmatrix} 1 & 2 & 0 & 3 & 4 \\ 0 & 0 & 1 & -1 & 3 \\ 1 & 0 & -1 & 2 & 1 \\ 3 & 1 & 0 & 0 & 1 \\ -2 & -3 & -1 & 0 & 2 \end{vmatrix}$$

$$\text{d) } \begin{vmatrix} 0 & 0 & 1 & 2 \\ 3 & 0 & 1 & 0 \\ -2 & 1 & 0 & 3 \\ 0 & -4 & 2 & 1 \end{vmatrix}$$

1. Calcula el rango de las siguientes matrices:

$$A = \begin{pmatrix} 1 & 2 & 3 & 0 & -1 & 4 \\ 3 & -1 & 0 & 1 & 1 & 2 \\ 4 & 1 & 3 & 1 & 0 & 6 \\ 7 & 0 & 3 & 2 & 1 & 8 \end{pmatrix}$$

$$B = \begin{pmatrix} 4 & 2 & 1 & 5 & 3 \\ 2 & 3 & 2 & 6 & 5 \\ 6 & 5 & 3 & 12 & 8 \\ 12 & 10 & 6 & 23 & 16 \end{pmatrix}$$

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

$$D = \begin{pmatrix} 2 & 1 & 0 & -1 \\ 5 & 1 & -3 & -7 \\ 7 & 2 & -3 & -8 \\ 1 & 0 & 2 & 2 \end{pmatrix}$$

EJERCICIOS Y PROBLEMAS PROPUESTOS

PARA PRACTICAR

Determinantes de orden 2 y 3

1 Calcula el valor de estos determinantes:

$$\text{a) } \begin{vmatrix} 7 & -3 \\ 5 & -2 \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} 15 & 8 \\ -9 & -4 \end{vmatrix}$$

$$\text{c) } \begin{vmatrix} 7 & 8 & 0 \\ 0 & -7 & 3 \\ 1 & 0 & 1 \end{vmatrix}$$

$$\text{d) } \begin{vmatrix} 0 & 3 & 1 \\ -2 & 0 & 2 \\ 3 & 4 & 0 \end{vmatrix}$$

$$\text{e) } \begin{vmatrix} 0 & 4 & -1 \\ 1 & 2 & 1 \\ 3 & 0 & 1 \end{vmatrix}$$

$$\text{f) } \begin{vmatrix} 1 & 0 & 1 \\ -2 & 1 & 1 \\ 1 & -1 & 0 \end{vmatrix}$$

2 Resuelve estas ecuaciones:

$$\text{a) } \begin{vmatrix} 1+x & 1-x \\ 1-x & 1+x \end{vmatrix} = 12$$

$$\text{b) } \begin{vmatrix} x-2 & 1-2x \\ x & x \end{vmatrix} = 6$$

s3 Resuelve las siguientes ecuaciones:

$$\text{a) } \begin{vmatrix} 3 & 4 & -5 \\ 1 & -1 & 1 \\ 1 & -1 & a \end{vmatrix} = 0$$

$$\text{b) } \begin{vmatrix} a-1 & 1 & -1 \\ 0 & a+6 & 3 \\ a-1 & 2 & 0 \end{vmatrix} = 0$$

$$\text{c) } \begin{vmatrix} 2 & 1 & 1 \\ 0 & 2 & 2 \\ 2 & 3 & a^2 \end{vmatrix} = 0$$

$$\text{d) } \begin{vmatrix} a+1 & 1 & 1 \\ 1 & 2 & a \\ 1 & a & 2 \end{vmatrix} = 0$$

Propiedades de los determinantes

4 Si $\begin{vmatrix} a & b \\ c & d \end{vmatrix} = 7$, razona cuál es el valor de los siguientes determinantes:

$$\text{a) } \begin{vmatrix} a & c \\ b & d \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} b & a \\ d & c \end{vmatrix}$$

$$\text{c) } \begin{vmatrix} 3a & b \\ 3c & d \end{vmatrix}$$

$$\text{d) } \begin{vmatrix} a & b+2a \\ c & d+2c \end{vmatrix}$$

$$\text{e) } \begin{vmatrix} 2a & 2b \\ 2c & 2d \end{vmatrix}$$

s5 De las siguientes operaciones con determinantes de orden 2×2 , señala las que son correctas y, en su caso, enuncia las propiedades que se utilizan:

a) $\begin{vmatrix} a & a \\ b & b \end{vmatrix} = 0$ b) $\begin{vmatrix} 2 & 2 \\ 2 & 6 \end{vmatrix} = 4 \begin{vmatrix} 1 & 1 \\ 1 & 3 \end{vmatrix}$ c) $\begin{vmatrix} 2 & 2 \\ 2 & 6 \end{vmatrix} = 2 \begin{vmatrix} 1 & 1 \\ 1 & 3 \end{vmatrix}$

d) $\begin{vmatrix} a-1 & a \\ b+2 & b \end{vmatrix} = \begin{vmatrix} -1 & a \\ 2 & b \end{vmatrix}$ e) $\begin{vmatrix} 2a & a-b \\ 2b & b \end{vmatrix} = 2b \begin{vmatrix} a & a-b \\ 1 & 1 \end{vmatrix}$

s6 Si $\begin{vmatrix} m & n \\ p & q \end{vmatrix} = -5$, ¿cuál es el valor de cada uno de los siguientes determinantes?

Justifica las respuestas:

a) $\begin{vmatrix} m+3n & p+3q \\ n & q \end{vmatrix}$ b) $\begin{vmatrix} p & m \\ q & n \end{vmatrix}$ c) $\begin{vmatrix} 3n & -m \\ 3q & -p \end{vmatrix}$

d) $\begin{vmatrix} p & 2m \\ q & 2n \end{vmatrix}$ e) $\begin{vmatrix} 1 & n/m \\ mp & mq \end{vmatrix}$ f) $\begin{vmatrix} m & 5m \\ p & 5p \end{vmatrix}$

7 Sustituye los puntos suspensivos por los números adecuados para que se verifiquen las siguientes igualdades:

$$\text{a) } \begin{vmatrix} 3 & 7 & \dots \\ 5 & -3 & -3 \end{vmatrix} = \begin{vmatrix} 2 & 7 & \dots \\ 3 & -3 & -3 \end{vmatrix} + \begin{vmatrix} \dots & 7 & \dots \\ \dots & \dots & -3 \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} -4 & 3 & \dots \\ 2 & 0 & 0 \end{vmatrix} = \begin{vmatrix} 6 & -1 & \dots \\ 2 & 0 & 0 \end{vmatrix} + \begin{vmatrix} \dots & \dots & \dots \\ 2 & 0 & 0 \end{vmatrix}$$

s8 Sabiendo que $\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ x & y & z \end{vmatrix} = 5$, calcula el valor de los siguientes determinantes:

$$\text{a) } \begin{vmatrix} 1 & 1 & 1 \\ a+7 & b+7 & c+7 \\ x/2 & y/2 & z/2 \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} a & b & c \\ x & y & z \\ 1 & 1 & 1 \end{vmatrix}$$

$$\text{c) } \begin{vmatrix} 0 & 0 & 1 \\ c-a & b-c & c \\ z-x & y-z & z \end{vmatrix}$$

$$\text{d) } \begin{vmatrix} 1-x & 1-y & 1-z \\ a+2x & b+2y & c+2z \\ 2x & 2y & 2z \end{vmatrix}$$

$$\text{e) } \begin{vmatrix} x & y & z \\ x-a & y-b & z-c \\ 3 & 3 & 3 \end{vmatrix}$$

Determinantes de orden cualquiera

9 Halla el valor de los siguientes determinantes de orden 4:

$$\text{a) } \begin{vmatrix} 1 & 0 & 2 & 0 \\ 0 & 3 & 0 & 0 \\ 4 & 0 & 0 & 5 \\ 0 & 6 & 0 & 1 \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} 2 & 1 & -3 & 1 \\ 3 & 1 & 1 & 0 \\ 4 & 0 & 3 & 1 \\ 5 & 2 & -2 & 1 \end{vmatrix}$$

s10 Calcula el valor de los siguientes determinantes:

$$\text{a) } \begin{vmatrix} 1 & 0 & -1 & 2 \\ 2 & 3 & 2 & -2 \\ 2 & 4 & 2 & 1 \\ 3 & 1 & 5 & -3 \end{vmatrix}$$

$$\text{b) } \begin{vmatrix} 1 & -1 & 2 & 0 \\ 2 & 1 & 3 & 1 \\ 3 & 1 & 4 & 3 \\ 2 & 1 & 7 & 0 \end{vmatrix}$$

$$\text{c) } \begin{vmatrix} 1 & 2 & 3 & 4 \\ 2 & 1 & 2 & 1 \\ 1 & 2 & 4 & 5 \\ 3 & 4 & 1 & 2 \end{vmatrix}$$

$$\text{d) } \begin{vmatrix} -1 & 3 & 2 & -1 \\ 2 & -2 & 1 & 3 \\ 0 & -5 & 10 & 4 \\ 7 & -8 & 9 & -2 \end{vmatrix}$$

Rango de una matriz

s11 Halla el rango de las siguientes matrices:

$$A = \begin{pmatrix} 3 & 5 & 1 \\ 6 & 10 & -2 \\ 1 & 0 & 1 \\ 4 & 5 & 0 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 2 & 3 & 1 & -1 \\ 4 & 5 & 6 & 2 & 1 \\ 1 & 0 & 0 & 3 & 4 \end{pmatrix} \quad C = \begin{pmatrix} 2 & -1 & 0 & 0 \\ 0 & 0 & 2 & -1 \\ 0 & 2 & -1 & 0 \\ 2 & 0 & -1 & 0 \end{pmatrix} \quad D = \begin{pmatrix} 1 & 2 & 0 & 3 \\ 0 & 1 & -1 & -2 \\ 2 & 7 & -3 & 0 \end{pmatrix}$$

s12 Estudia el rango de las siguientes matrices según el valor del parámetro que aparece en ellas:

$$\text{a) } A = \begin{pmatrix} 2 & 1 & 0 \\ 1 & 1 & -2 \\ 3 & 1 & a \end{pmatrix}$$

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

$$\text{c) } C = \begin{pmatrix} 2 & -1 & a \\ a & 3 & 4 \\ 3 & -1 & 2 \end{pmatrix}$$

$$\text{d) } D = \begin{pmatrix} 1 & 1 & 1 \\ 1 & -a & 1 \\ 1 & 1 & a \end{pmatrix}$$

s13 Estudia el rango de estas matrices según el valor del parámetro a :

$$\text{a) } A = \begin{pmatrix} 1 & 1 & 1 & 2 \\ 1 & 2 & -3 & 8 \\ a & -1 & -1 & 1 \\ 1 & -1 & 1 & -2 \end{pmatrix}$$

$$\text{b) } B = \begin{pmatrix} 1 & 2 & 3 & a \\ 2 & 4 & 6 & 8 \\ 3 & 6 & 9 & 12 \end{pmatrix}$$

$$\text{c) } C = \begin{pmatrix} a & -1 & 1 \\ 1 & -a & 2a-1 \end{pmatrix}$$

$$\text{d) } D = \begin{pmatrix} a-2 & 1-2a & -1 \\ a & a & 2a \end{pmatrix}$$

PARA RESOLVER

s14 Justifica, sin desarrollar, que los siguientes determinantes son nulos:

a)
$$\begin{vmatrix} -8 & 25 & 40 \\ 2/5 & 3 & -2 \\ 0 & 27 & 0 \end{vmatrix}$$

b)
$$\begin{vmatrix} 5 & 5 & 5 \\ a & b & c \\ b+c & a+c & a+b \end{vmatrix}$$

s15 Resuelve las ecuaciones siguientes:

$$\text{a) } \begin{vmatrix} x & 1 & 0 & 0 \\ 0 & x & 1 & 0 \\ 0 & 0 & x & 1 \\ 1 & 0 & 0 & x \end{vmatrix} = 0$$

$$\text{b) } \begin{vmatrix} a & b & c \\ a & x & c \\ a & b & x \end{vmatrix} = 0$$

$$\text{c) } \begin{vmatrix} -x & 1 & 0 & 1 \\ 1 & -x & 1 & 0 \\ 0 & 1 & -x & 1 \\ 1 & 0 & 1 & -x \end{vmatrix} = 0$$

$$\text{d) } \begin{vmatrix} x & -1 & -1 & 0 \\ -x & x & -1 & 1 \\ 1 & -1 & x & 1 \\ 1 & -1 & 0 & x \end{vmatrix} = 0$$

- 16** Estudia el rango de las siguientes matrices según los valores del parámetro que contienen:

$$\text{a) } A = \begin{pmatrix} k & k & -1 & 2 \\ 3 & -k & 0 & 0 \\ 5 & k & 0 & 0 \\ 1 & 0 & 2 & 1 \end{pmatrix} \quad \text{b) } B = \begin{pmatrix} 1 & 3 & 3 & 1 \\ k & k & 3 & -1 \\ -1 & 3 & 3 & 0 \end{pmatrix} \quad \text{c) } C = \begin{pmatrix} m & m-1 & m(m-1) \\ m & 1 & m \\ m & 1 & m-1 \end{pmatrix}$$

17 Estudia, según los valores del parámetro, el rango de cada matriz:

$$\text{a) } A = \begin{pmatrix} k & 1 & -2 & 0 \\ -1 & -1 & k & 1 \\ 1 & 1 & 1 & k \end{pmatrix}$$

$$\text{b) } B = \begin{pmatrix} t & 2 & 2 \\ 2 & t & 0 \\ 1 & t & t \end{pmatrix}$$

$$\text{c) } C = \begin{pmatrix} 1 & 1 & -1 & 0 \\ 2 & 1 & -1 & 0 \\ -t & 6 & 3-t & 9-t \end{pmatrix}$$

$$\text{d) } D = \begin{pmatrix} 1 & 0 & -a & -1 \\ 1 & a+3 & 4-a & 0 \\ 1 & a+3 & a^2+2 & a+2 \end{pmatrix}$$

18 Calcula el rango de estas matrices en función del parámetro t :

$$\text{a) } A = \begin{pmatrix} t & 1 & 1 & 2 \\ 2 & t & t^2 & 1 \\ 2 & 1 & 1 & 2 \end{pmatrix}$$

$$\text{b) } B = \begin{pmatrix} t & t & 0 \\ 2 & t+1 & t-1 \\ 2t+1 & 0 & -t-3 \end{pmatrix}$$

$$\text{c) } C = \begin{pmatrix} 3-t & 3 & 2t \\ -2 & 0 & -1 \\ 1 & 3 & 2+t \\ t+2 & 0 & t \end{pmatrix}$$

s19 Halla, en función de a , el valor de los determinantes siguientes:

$$A_1 = \begin{vmatrix} a+1 & a & a & a \\ a & a+1 & a & a \\ a & a & a+1 & a \\ a & a & a & a+1 \end{vmatrix}$$

$$A_2 = \begin{vmatrix} a & a & a & a \\ 2 & a & a & a \\ 3 & 2 & a & a \\ 4 & 3 & 2 & a \end{vmatrix}$$

s20 Prueba, sin desarrollarlos, que el valor de los siguientes determinantes es 0:

a)
$$\begin{vmatrix} x & x+1 & x+2 \\ x & x+3 & x+4 \\ x & x+5 & x+6 \end{vmatrix}$$

b)
$$\begin{vmatrix} yz & xz & xy \\ 1 & 1 & 1 \\ 1/x & 1/y & 1/z \end{vmatrix}$$

s21 Considera la matriz $A = \begin{pmatrix} a & b & c \\ 2a & -b & 3c \\ 3a & 0 & 4c \end{pmatrix}$, donde a , b y c son no nulos.

a) Determina el número de columnas de A que son linealmente independientes.

b) Calcula el rango de A .

s22 Estudia el rango de la siguiente matriz para los distintos valores de a , b y c :

$$M = \begin{pmatrix} 5 & 5 & 5 \\ a & b & c \\ b+c & a+c & a+b \end{pmatrix}$$

s23 Estudia el rango de la matriz:

$$A = \begin{pmatrix} \cos \alpha & -\operatorname{sen} \alpha & 0 \\ \operatorname{sen} \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

CUESTIONES TEÓRICAS

- 24** ¿Cuál es el valor del determinante de la matriz unidad de orden n ? ¿Y el de una matriz triangular de orden n ?

Justifica tus respuestas.

- 25** Prueba que el determinante de una matriz de orden 3 es igual al de su traspuesta.

- 26** ¿Sabrías decir cuál de estos dos productos puede formar parte del desarrollo de un determinante de orden 4?:

a) $a_{12} \cdot a_{23} \cdot a_{31} \cdot a_{42}$

b) $a_{14} \cdot a_{41} \cdot a_{23} \cdot a_{32}$

- 27** Comprueba que: $\det(A \cdot B) = \det(A) \cdot \det(B)$ siendo A y B dos matrices diagonales de orden 3.

s28 Justifica que $\det(A^{-1}) = \frac{1}{\det(A)}$.

☛ Ten en cuenta que: $A \cdot A^{-1} = I$

29 Si A es una matriz cuadrada de orden 4, ¿puedes saber el valor de:

$$a_{21} A_{11} + a_{22} A_{12} + a_{23} A_{13} + a_{24} A_{14}$$

sin conocer los elementos de la matriz?

s30 Las matrices A y B tienen 3 filas y 12 columnas, pero, en el proceso de edición, algunas de estas se han borrado.

$$A = \begin{pmatrix} 1 & 1 & -1 & \dots & \dots & \dots \\ 3 & -1 & 0 & \dots & \dots & \dots \\ -7 & 5 & -2 & \dots & \dots & \dots \end{pmatrix} \quad B = \begin{pmatrix} 2 & -1 & 3 & \dots & \dots & \dots \\ 3 & 0 & 1 & \dots & \dots & \dots \\ 5 & 4 & 0 & \dots & \dots & \dots \end{pmatrix}$$

¿Puedes averiguar algo sobre los posibles valores de su rango?

Si llamamos C a la matriz cuyas columnas son las 24 que forman las dos matrices A y B , ¿cuál será el rango de C ?

- 31** Si la matriz $A = \begin{pmatrix} a & b & c \\ m & n & p \end{pmatrix}$ tiene rango 2, ¿qué rango tendrá la matriz B ?

$$B = \begin{pmatrix} a & b & c \\ m & n & p \\ m-a & n-b & p-c \end{pmatrix}$$

- s32** Dadas la matrices A y B de orden 4×4 con $|A| = 3$ y $|B| = 2$, calcula $|A^{-1}|$, $|B^t A|$ y $|(AB^{-1})^t|$. Justifica las respuestas.

- s33** De una matriz cuadrada A se sabe que su determinante vale -1 , y que el determinante de $2A$ vale -8 . ¿Cuál es el orden de la matriz A ? Razona la respuesta.

- s34** Si llamamos c_1, c_2, c_3 a los vectores columna de una matriz A , el determinante puede designarse así:

$$\det(A) = \det(c_1, c_2, c_3)$$

Si $\det(A) = 5$, ¿cuál será el valor de estos determinantes?

- $\det(c_1 - 3c_2, c_2, c_3)$
- $\det(c_1, c_2, 2c_3)$
- $\det(c_1, c_1 - c_2, c_3)$

- 35** a) Define a qué se llama rango de una matriz.
- b) Indica, razonando la respuesta, cuáles de las siguientes afirmaciones son ciertas:
- i) $\text{ran}(A) = \text{ran}(-A)$ ($-A$ es la matriz opuesta de A).
 - ii) $\text{ran}(A) = \text{ran}(A^t)$ (A^t es la matriz traspuesta de A).
 - iii) $\text{ran}(A + B) = \text{ran}(A) + \text{ran}(B)$
 - iv) $\text{ran}(A^2) = [\text{ran}(A)]^2$
 - v) $\text{ran}(A) = \text{ran}(A^{-1})$ si A tiene inversa (A^{-1} es la matriz inversa de A).

s36 Sea A una matriz cuadrada tal que $A^2 = A$. Demuestra que $\det(A) = 0$ o $\det(A) = 1$.

s37 Escribe dos matrices A y $B \in \mathcal{M}_{2 \times 2}$ tales que:

a) $\det(A + B) \neq \det(A) + \det(B)$

b) $\det(A + B) = \det(A) + \det(B)$

PARA PROFUNDIZAR

s38 Demuestra, sin desarrollar el determinante, que:

$$\begin{vmatrix} a^2 & ab & b^2 \\ 2a & a+b & 2b \\ 1 & 1 & 1 \end{vmatrix} = (a-b)^3$$

• Haz $c_1 - c_3$ y $c_2 - c_3$. Así podrás sacar factor común $(a-b)^2$. Después, haz $c_1 - 2c_2$.

39 Demuestra, sin desarrollar, que:

$$\begin{vmatrix} 1 & a^2 & a^3 \\ 1 & b^2 & b^3 \\ 1 & c^2 & c^3 \end{vmatrix} = \begin{vmatrix} bc & a & a^2 \\ ac & b & b^2 \\ ab & c & c^2 \end{vmatrix}$$

☛ En el segundo miembro, multiplica y divide la primera fila por a ; la segunda, por b , y la tercera, por c .

40 Prueba que: $\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ a^2 & b^2 & c^2 \end{vmatrix} = (b-a)(c-a)(c-b)$

☛ Este determinante se llama de Vandermonde. Haz $c_2 - c_1$ y $c_3 - c_1$. Extrae el factor $(b-a)$ de la 2.^a columna y $(c-a)$ de la 3.^a columna.

s41 Determina las matrices cuadradas de orden 2 cuyos elementos sean números enteros, con determinante igual a -1 , y tal que su inversa coincida con su traspuesta.

☛ Haz $A \cdot A^t = I$ y $|A| = -1$.

Hay 4 soluciones.

s42 Escribe una matriz con 3 filas y 3 columnas, que tenga 3 elementos nulos y tal que ninguno de sus menores de orden 2 sea nulo.

43 Calcula el valor de estos determinantes:

a)
$$\begin{vmatrix} 1 & 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 & 1 \\ 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \end{vmatrix}$$

b)
$$\begin{vmatrix} 1 & 1 & 0 & 0 & 0 \\ -1 & 1 & 1 & 0 & 0 \\ 0 & -1 & 1 & 1 & 0 \\ 0 & 0 & -1 & 1 & 1 \\ 0 & 0 & 0 & -1 & 1 \end{vmatrix}$$

44 Demostración de que $|A \cdot B| = |A| \cdot |B|$ para determinantes de orden 2:

$$\begin{aligned}
 |AB| &= \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \cdot \begin{vmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{vmatrix} = \begin{vmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} \end{vmatrix} = \\
 &= \begin{vmatrix} a_{11}b_{11} & a_{11}b_{12} \\ a_{21}b_{11} & a_{21}b_{12} \end{vmatrix} + \begin{vmatrix} a_{11}b_{11} & a_{12}b_{22} \\ a_{21}b_{11} & a_{22}b_{22} \end{vmatrix} + \\
 &\quad (1) \qquad (2) \\
 &+ \begin{vmatrix} a_{12}b_{21} & a_{11}b_{12} \\ a_{22}b_{21} & a_{21}b_{12} \end{vmatrix} + \begin{vmatrix} a_{12}b_{21} & a_{12}b_{22} \\ a_{22}b_{21} & a_{22}b_{22} \end{vmatrix} \\
 &\quad (3) \qquad (4)
 \end{aligned}$$

a) Comprueba que los determinantes (1) y (4) son ambos cero.

b) En (2) y en (3) saca factor común los elementos b_{ij} . Llegarás a $|A| \cdot |B|$, como se quería demostrar.

45 Considera la siguiente matriz:

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

a) Halla la matriz (A_{ij}) formada por los adjuntos de los elementos de A .

b) Prueba que $A \cdot (A_{ij})^t = \begin{pmatrix} |A| & 0 & 0 \\ 0 & |A| & 0 \\ 0 & 0 & |A| \end{pmatrix}$.

c) ¿Qué relación hay entre $|A|$ y $|(A_{ij})|$?

46 Sea A una matriz cuadrada de orden 3 con $|A| \neq 0$. Busca la relación que existe entre $|A|$ y $|A_{ij}|$.

Para ello, ten en cuenta el apartado b) del problema anterior y que:

$$|A \cdot B| = |A| \cdot |B|$$

- 47** Si A es una matriz cuadrada de orden n , da el valor de $|A_{ij}|$ en función de $|A|$.

AUTOEVALUACIÓN

1. Calcula el valor de este determinante dando el resultado factorizado:

$$\begin{vmatrix} 3 & x & x & x \\ x & 3 & x & x \\ x & x & 3 & x \\ x & x & x & 3 \end{vmatrix}$$

2. Calcula el rango de la matriz siguiente:

$$M = \begin{pmatrix} 1 & 1 & 1 & 2 \\ 1 & 2 & -3 & 8 \\ a & -1 & -1 & 1 \\ 1 & -1 & 1 & -2 \end{pmatrix}$$

según los valores del parámetro a .

3. Considera la siguiente matriz:

$$N = \begin{pmatrix} a+1 & 1 & 1 & a \\ 1 & a+1 & 1 & a \\ 1 & 1 & a+1 & a \end{pmatrix}$$

Estudia su rango según los valores del parámetro a .

4. Prueba, sin desarrollarlo, que:

$$\begin{vmatrix} 1 & 2 & 3 & 4 \\ 1+a & 2+a & 3+a & 4+a \\ a & a & a & a \\ 5 & 6 & 7 & 8 \end{vmatrix} = 0$$

5. Sean c_1 , c_2 , c_3 las columnas primera, segunda y tercera de una matriz cuadrada A de orden 3, cuyo determinante vale 6.

Calcula, indicando las propiedades que utilizas:

a) $|A^3|$ b) $|A^{-1}|$ c) $|2A|$

d) El determinante de una matriz cuadrada cuyas columnas primera, segunda y tercera son, respectivamente, $3c_1 - c_3$, $2c_3$ y c_2 .

6. Si A y B son dos matrices cuadradas del mismo orden, ¿se verifica que $|A \cdot B| = |B \cdot A|$?

Justifica tu respuesta y pon un ejemplo.