

Matrïus i determinants

1998 - Sèrie 3 - Qüestió 4

Donada la matriu $\mathbf{B} = \begin{pmatrix} 2 & 3 \\ 1 & 1 \end{pmatrix}$, utilitzeu la matriu inversa \mathbf{B}^{-1} per trobar una matriu \mathbf{X} tal que

$$\mathbf{B} \cdot \mathbf{X} \cdot \mathbf{B} = \begin{pmatrix} 1 & 4 \\ 3 & 2 \end{pmatrix}.$$

[2 punts]

2004 - Sèrie 1 - Qüestió 3

Considerem les matrius

$$\mathbf{A} = \begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix}, \quad \mathbf{B} = \begin{pmatrix} 1 & 2 \\ 2 & 2 \end{pmatrix}.$$

Trobeu una matriu \mathbf{X} que compleixi $\mathbf{A} \cdot \mathbf{X} + \mathbf{A} = \mathbf{B}$.

[2 punts]

2004 - Sèrie 5 - Qüestió 3

Donades les matrius $\mathbf{A} = \begin{pmatrix} 3 & -2 \\ -2 & 1 \end{pmatrix}$, $\mathbf{B} = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$:

- trobeu una matriu \mathbf{X} que compleixi $\mathbf{A} \cdot \mathbf{X} = \mathbf{B}$;
- calculeu \mathbf{B}^{100} . Raoneu la resposta.

[Puntuació: apartat a) 1 punt; apartat b) 1 punt. Total: 2 punts]

2005 - Sèrie 1 - Qüestió 2

La matriu següent expressa els preus unitaris, en euros, de quatre articles, A, B, C i D, procedents de les fàbriques f1, f2 i f3:

$$P = \begin{pmatrix} 34 & 40 & 36 \\ 11 & 8 & 12 \\ 23 & 27 & 32 \\ 25 & 21 & 30 \end{pmatrix}$$

Si una comanda és representada per un vector fila $C = (x \ y \ z \ t)$, què representa cadascun dels elements del resultat del producte $C \cdot P$? Si volem comprar 25 unitats de A, 30 de B, 60 de C i 75 de D, quina de les fàbriques ens ofereix el millor preu?

[2 punts]

2005 - Sèrie 4 - Qüestió 1

Donades les matrius $A = \begin{pmatrix} 1 & a \\ 0 & 1 \end{pmatrix}$ i $B = \begin{pmatrix} 1 & b \\ 0 & 1 \end{pmatrix}$, on a i b són nombres reals, trobeu els valors de a i b que fan que les dues matrius commutin, és a dir, que fan que es compleixi $A \cdot X = B \cdot A$.

[2 punts]

2006 - Sèrie 1 - Qüestió 3

Donades les matrius $A = \begin{pmatrix} 1 & -1 \\ 2 & -1 \end{pmatrix}$ i $B = \begin{pmatrix} 1 & 1 \\ 4 & -1 \end{pmatrix}$

a) Calculeu $A \cdot B$ i $B \cdot A$

b) Comproveu que $(A + B)^2 = A^2 + B^2$

[Puntuació: apartat a) 1 punt; apartat b) 1 punt. Total: 2 punts]

2006 - Sèrie 3 - Qüestió 4

Sigui la matriu $A = \begin{pmatrix} 1 & 0 & -1 \\ 4 & 1 & -m \\ 0 & m & 3 \end{pmatrix}$. Determineu els valors de m per als quals $\text{rang}(A) < 3$. Pot ser $\text{rang}(A) = 1$ per a algun valor de m ?

[2 punts]

2007 - Sèrie 3 - Qüestió 3

Considereu la matriu $\mathbf{A} = \begin{pmatrix} 0 & 1 \\ p & q \end{pmatrix}$. Trobeu els valors de p i q que fan que es verifiqui $\mathbf{A}^2 = \mathbf{A}$. En aquest cas, raoneu sense calcular què val \mathbf{A}^{10} .

[2 punts]

2008 - Sèrie 2 - Qüestió 2

Considereu les matrius $\mathbf{A} = \begin{pmatrix} 1 & -3 \\ 2 & 2 \end{pmatrix}$ i $\mathbf{B} = \begin{pmatrix} 1 & 3 \\ 2 & -2 \end{pmatrix}$.

- Trobeu la matriu \mathbf{M} , quadrada d'ordre 2, tal que $\mathbf{M} \cdot \mathbf{A} = \mathbf{B}$.
- Comproveu que $\mathbf{M}^2 = \mathbf{I}_2$ (matriu identitat d'ordre 2) i deduiu l'expressió de \mathbf{M}^n .

[1 punt per cada apartat]

2008 - Sèrie 4 - Qüestió 2

Considereu la matriu $\mathbf{A} = \begin{pmatrix} 0 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & -1 & 0 \end{pmatrix}$.

- Calculeu \mathbf{A}^2 i \mathbf{A}^3 .
- Determineu, raonadament, el valor de \mathbf{A}^{60124} .

[1 punt per cada apartat]

2008 - Sèrie 5 - Qüestió 2

Considereu les matrius $\mathbf{A} = \begin{pmatrix} a+b & 1 \\ 0 & a-b \end{pmatrix}$, on a i b són nombres reals.

- Calculeu el valor de a i b per tal que $\mathbf{A}^2 = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}$.
- Segons els valors obtinguts en l'apartat anterior, calculeu \mathbf{A}^3 i \mathbf{A}^4 .
- Si n és un nombre natural qualsevol, doneu l'expressió de \mathbf{A}^n en funció de n .

[1 punt per l'apartat a; 0,5 punts per l'apartat b; 0,5 punts per l'apartat c]

2009 - Sèrie 1 - Qüestió 1

Considereu la matriu $\mathbf{A} = \begin{pmatrix} a & 0 \\ 1 & -b \end{pmatrix}$. Calculeu el valor dels paràmetres a i b perquè $\mathbf{A}^2 = \begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix}$.

[2 punts]

2009 - Sèrie 3 - Qüestió 1

Considereu la matriu $\mathbf{A} = \begin{pmatrix} 1 & 2 \\ a & b \\ b & a^2 \end{pmatrix}$. Trobeu els valors dels paràmetres a i b perquè la matriu tingui rang 1.

[2 punts]

2009 - Sèrie 4 - Qüestió 2

Siguin $\mathbf{A} = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$ i $\mathbf{B} = \begin{pmatrix} 0 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{pmatrix}$.

- a) Comproveu que la inversa de \mathbf{A} és \mathbf{A}^2 .
- b) Comproveu també que $\mathbf{A}^{518} = \mathbf{B}$.

[1 punt per cada apartat]

2010 - Sèrie 1 - Qüestió 6

Sigui $\mathbf{A} = \begin{pmatrix} x & 3 \\ -2 & y \end{pmatrix}$. Trobeu els valors de les variables x i y perquè es compleixi que $\mathbf{A}^2 = \mathbf{A}$.

[2 punts]

2010 - Sèrie 2 - Qüestió 4

Considereu la matriu $\mathbf{A} = \begin{pmatrix} 2 & 1 \\ 7 & 3 \end{pmatrix}$.

- Comproveu que compleix la igualtat $\mathbf{A}^2 - 5\mathbf{A} = \mathbf{I}_2$, on \mathbf{I}_2 és la matriu identitat d'ordre 2.
- Utilitzeu aquesta igualtat per a calcular la matriu inversa de \mathbf{A} .
- Resoleu l'equació matricial $\mathbf{A} \cdot \mathbf{X} = \begin{pmatrix} 0 & 1 \\ -2 & 0 \end{pmatrix}$, utilitzant la matriu inversa de \mathbf{A} .

[2 punts]

2010 - Sèrie 4 - Qüestió 2

Considereu la igualtat matricial $(\mathbf{A} + \mathbf{B})^2 = \mathbf{A}^2 + 2\mathbf{A}\mathbf{B} + \mathbf{B}^2$.

- Comproveu si les matrius $\mathbf{A} = \begin{pmatrix} -1 & -2 \\ 1 & 2 \end{pmatrix}$ i $\mathbf{B} = \begin{pmatrix} 2 & 2 \\ -1 & -1 \end{pmatrix}$ compleixen o no la igualtat anterior.
- En general, donades dues matrius qualssevol \mathbf{A} i \mathbf{B} quadrades del mateix ordre, expliqueu raonadament si hi ha alguna condició que hagin de complir perquè la igualtat de l'enunciat sigui certa.

[1 punt cada apartat]

2010 - Sèrie 5 - Qüestió 4

Siguin \mathbf{A} , \mathbf{B} i \mathbf{C} matrius quadrades d'ordre n .

- Expliqueu raonadament si és possible que $\det \mathbf{A} \neq 0$, $\det \mathbf{B} \neq 0$ i $\det(\mathbf{A} \cdot \mathbf{B}) = 0$. Si és possible, poseu-ne un exemple.
- Si sabem que $\det \mathbf{A} \neq 0$ i que $\mathbf{A} \cdot \mathbf{B} = \mathbf{A} \cdot \mathbf{C}$, expliqueu raonadament si podem assegurar que $\mathbf{B} = \mathbf{C}$.

[1 punt cada apartat]

2011 - Sèrie 1 - Qüestió 2

Si tenim la matriu invertible \mathbf{A} i l'equació matricial $\mathbf{X} \cdot \mathbf{A} + \mathbf{B} = \mathbf{C}$:

a) Aïlleu la matriu \mathbf{X} .

b) Trobeu la matriu \mathbf{X} quan $\mathbf{A} = \begin{pmatrix} 1 & -2 \\ -1 & 1 \end{pmatrix}$, $\mathbf{B} = \begin{pmatrix} 1 & 1 \\ -2 & 1 \end{pmatrix}$ i $\mathbf{C} = \begin{pmatrix} 3 & 1 \\ 1 & -1 \end{pmatrix}$.

[1 punt per cada apartat]

2011 - Sèrie 2 - Qüestió 1

Donada la matriu $\mathbf{M} = \begin{pmatrix} k+1 & 1 & 1 \\ 0 & k-2 & 1 \\ 0 & k-2 & -k \end{pmatrix}$:

a) Calculeu els valors del paràmetre k per als quals la matriu \mathbf{M} no és invertible.

b) Per a $k = 0$, calculeu \mathbf{M}^{-1} .

[1 punt per cada apartat]

2011 - Sèrie 2 - Qüestió 4

Sigui la matriu $\mathbf{A} = \begin{pmatrix} -\frac{1}{2} & -\frac{\sqrt{3}}{2} & 0 \\ \frac{\sqrt{3}}{2} & \frac{1}{2} & 0 \\ 0 & 0 & 1 \end{pmatrix}$:

a) Calculeu \mathbf{A}^2 i \mathbf{A}^3 .

b) Deduïu el valor de \mathbf{A}^{101} .

NOTA: Trebal·leu amb radicals; no utilitzeu la representació decimal dels elements de la matriu.

[1 punt per cada apartat]

2012 - Sèrie 1 - Qüestió 3

Sigui \mathbf{A} una matriu quadrada d'ordre n de manera que $\mathbf{A}^2 = \mathbf{O}$, en què \mathbf{O} és la matriu nul·la (la formada completament per zeros).

- a) Comproveu que $(\mathbf{A} + \mathbf{I}_n)^2 = 2\mathbf{A} + \mathbf{I}_n$.
- b) Comproveu que les matrius $\mathbf{B} = \mathbf{I}_n - \mathbf{A}$ i $\mathbf{C} = \mathbf{A} + \mathbf{I}_n$ són l'una inversa de l'altra.

[1 punt per cada apartat]

2012 - Sèrie 1 - Qüestió 5

Contesteu les preguntes següents:

- a) Expliqueu raonadament si una matriu d'ordre 3 i una matriu d'ordre 2 poden tenir el mateix determinant.
- b) Considereu les matrius següents:

$$\mathbf{A} = \begin{pmatrix} 1 & 1 & p \\ 1 & 1-p & 2 \\ 1 & 2 & p \end{pmatrix} \text{ i } \mathbf{B} = \begin{pmatrix} 1 & -1 & 4 \\ 0 & 1 & p \\ 0 & p & 4 \end{pmatrix}$$

Calculeu, si és possible, el valor del paràmetre p perquè $\det \mathbf{A} = \det \mathbf{B}$.

[1 punt per cada apartat]

2012 - Sèrie 3 - Qüestió 4

Donades les matrius $\mathbf{A} = \begin{pmatrix} 3 & 2 \\ -1 & 1 \end{pmatrix}$, $\mathbf{B} = \begin{pmatrix} 1 & -2 \\ 1 & 3 \end{pmatrix}$,

- a) Comproveu que es compleix la igualtat $(\mathbf{A} + \mathbf{B}) \cdot (\mathbf{A} - \mathbf{B}) = \mathbf{A}^2 - \mathbf{B}^2$.
- b) És certa aquesta igualtat per a qualsevol parell de matrius quadrades \mathbf{A} i \mathbf{B} del mateix ordre? Responeu raonadament utilitzant les propietats generals de les operacions entre matrius, sense utilitzar matrius \mathbf{A} i \mathbf{B} concretes.

[1 punt per cada apartat]

2012 - Sèrie 4 - Qüestió 1

Determineu el rang de la matriu $\mathbf{A} = \begin{pmatrix} 1 & 1 & k \\ 1 & k & 1 \\ k & 1 & 1 \end{pmatrix}$ en funció del paràmetre k .

[2 punts]

2013 - Sèrie 1 - Qüestió 4

Siguin les matrius

$$\mathbf{A} = \begin{pmatrix} 2 & a & 1 \\ 1 & b & 4 \\ 3 & c & 5 \end{pmatrix}, \mathbf{B} = \begin{pmatrix} 5 & b & 8 \\ 1 & c & 3 \\ 4 & a & 3 \end{pmatrix}, \mathbf{C} = \begin{pmatrix} 2 & 4 & 7 \\ -1 & 5 & 5 \\ -b & -a & -2 \end{pmatrix}$$

on a , b i c són paràmetres reals. Calculeu el valor d'aquests paràmetres perquè cap de les tres matrius tingui inversa.

[2 punts]

2013 - Sèrie 3 - Qüestió 2

Considereu la matriu $\mathbf{A} = \begin{pmatrix} a-1 & 1 \\ 1 & a+1 \end{pmatrix}$. Sigui \mathbf{I} la matriu identitat d'ordre 2.

- Trobeu el valor del paràmetre a perquè es compleixi que $\mathbf{A}^2 - 2\mathbf{A} = \mathbf{I}$.
- Calculeu la matriu inversa de la matriu \mathbf{A} quan $a = -2$.

[1 punt per cada apartat]

2011 - Sèrie 2 - Qüestió 4

$$\text{Sigui } \mathbf{A} = \begin{pmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{3}} & \frac{1}{\sqrt{6}} \\ 0 & \frac{1}{\sqrt{3}} & -\frac{2}{\sqrt{6}} \\ p & -\frac{1}{\sqrt{3}} & -\frac{1}{\sqrt{6}} \end{pmatrix}.$$

- Què significa que la matriu \mathbf{B} sigui la matriu inversa de \mathbf{A} ?
- Trobeu el valor del paràmetre p perquè la matriu inversa de \mathbf{A} i la matriu transposada de \mathbf{A} coincideixin.

Nota: No aproximeu les arrels mitjançant valors amb decimals; trebal·leu amb els radicals.

[0,5 punts per l'apartat a; 1,5 punts per l'apartat b]

2014 - Sèrie 3 - Qüestió 6

Responen a les qüestions següents:

- Demostreu que si \mathbf{A} és una matriu quadrada que satisfà la igualtat $\mathbf{A}^2 = \mathbf{I}$, on \mathbf{I} és la matriu identitat, aleshores \mathbf{A} és invertible i \mathbf{A}^{-1} satisfà $(\mathbf{A}^{-1})^2 = \mathbf{I}$.
- Calculeu l'expressió general de les matrius de la forma $\mathbf{A} = \begin{pmatrix} a & b \\ c & 2 \end{pmatrix}$ amb $b \neq 0$ que satisfan la igualtat $\mathbf{A}^2 = \mathbf{I}$.

[2 punts. 1 punt cada apartat]

2014 - Sèrie 4 - Qüestió 5

Responen a les qüestions següents:

- Si \mathbf{A} i \mathbf{B} són dues matrius quadrades d'ordre n , demostreu que

$$(\mathbf{A} + \mathbf{B})^2 = \mathbf{A}^2 + 2\mathbf{AB} + \mathbf{B}^2 \Leftrightarrow \mathbf{AB} = \mathbf{BA}.$$

- Si \mathbf{M}_1 i \mathbf{M}_2 són dues matrius de la forma $\begin{pmatrix} a & -b \\ b & a \end{pmatrix}$, amb $a, b \in \mathbb{R}$ comproveu que el producte $\mathbf{M}_1 \cdot \mathbf{M}_2$ té també la mateixa forma i que $\mathbf{M}_1 \cdot \mathbf{M}_2 = \mathbf{M}_2 \cdot \mathbf{M}_1$.

[2 punts. 1 punt cada apartat]

2014 - Sèrie 5 - Qüestió 6

Considereu l'equació matricial $\mathbf{X} \cdot \mathbf{A} = \mathbf{B}$, en què

$$\mathbf{A} = \begin{pmatrix} 1 & -1 & 1 \\ a & -3 & a-1 \\ -1 & 0 & 1 \end{pmatrix} \text{ i } \mathbf{B} = \begin{pmatrix} -3 & -2 & -4 \\ 5 & -2 & 5 \end{pmatrix}$$

- a) Per a quins valors del paràmetre a l'equació matricial té una solució única?
- b) Trobeu la matriu \mathbf{X} que satisfà l'equació matricial quan $a = 3$.

[2 punts. 1 punt cada apartat]

2015 - Sèrie 2 - Qüestió 5

Responen a les qüestions següents:

- a) Calculeu la matriu de la forma $\mathbf{A} = \begin{pmatrix} 1 & a \\ 1 & 0 \end{pmatrix}$ que satisfà $\mathbf{A}^2 - \mathbf{A} = \mathbf{I}$, en què \mathbf{I} és la matriu identitat,

$$\mathbf{I} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

- b) Calculeu \mathbf{A}^{-1} i comproveu que el resultat es correspon amb el que obteniu de deduir la matriu \mathbf{A}^{-1} a partir de la igualtat $\mathbf{A}^2 - \mathbf{A} = \mathbf{I}$.

[2 punts. 1 punt cada apartat]

2015 - Sèrie 4 - Qüestió 5

Sigui \mathbf{A} una matriu quadrada que compleix que $\mathbf{A}^3 = \mathbf{I}$, en què \mathbf{I} és la matriu identitat, $\mathbf{I} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$.

- a) Demostreu que la matriu \mathbf{A} té inversa i que $\mathbf{A}^{-1} = \mathbf{A}^2$.
- b) En el cas de $\mathbf{A} = \begin{pmatrix} 1 & a \\ -1 & -2 \end{pmatrix}$, calculeu si hi ha cap valor del paràmetre a per al qual $\mathbf{A}^3 = \mathbf{I}$.

[2 punts. 1 punt cada apartat]

2015 - Sèrie 5 - Qüestió 1

Sigui la matriu $\mathbf{A} = \begin{pmatrix} 0 & a & 1 \\ 1 & 0 & -2 \\ 1 & 1 & -a \end{pmatrix}$.

- a) Determineu per a quins valors de a existeix \mathbf{A}^{-1} .
- b) Calculeu \mathbf{A}^{-1} per a $a = 0$.

[2 punts. 1 punt cada apartat]

2015 - Sèrie 5 - Qüestió 6

Trobeu totes les matrius de la forma $\mathbf{A} = \begin{pmatrix} a & 0 \\ b & 1 \end{pmatrix}$ que siguin inverses d'elles mateixes, és a dir, que

$$\mathbf{A}^2 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

[2 punts]