

PROBLEMA B.1. Dadas las matrices

$$A(x) = \begin{pmatrix} x+2 & 4 & 3 \\ x+2 & 6 & 2 \\ x+3 & 8 & 2 \end{pmatrix} \quad y \quad B(y) = \begin{pmatrix} y+1 & 4 & 3 \\ y+2 & 6 & 2 \\ y+3 & 8 & 1 \end{pmatrix}$$

se pide:

- Obtener razonadamente el valor de x para que el determinante de la matriz $A(x)$ sea 6. (4 puntos)
- Calcular razonadamente el determinante de la matriz $2A(x)$. (2 puntos)
- Demostrar que la matriz $B(y)$ no tiene matriz inversa para ningún valor real de y . (4 puntos)

Solución:

a) ¿x? / $|A(x)| = 6$

$$|A(x)| = \begin{vmatrix} x+2 & 4 & 3 \\ x+2 & 6 & 2 \\ x+3 & 8 & 2 \end{vmatrix} = \begin{matrix} F_2 - F_1 \\ F_3 - F_1 \end{matrix} = \begin{vmatrix} x+2 & 4 & 3 \\ 0 & 2 & -1 \\ 1 & 4 & -1 \end{vmatrix} = -2(x+2) - 4 - 6 + 4(x+2) = 2(x+2) - 10 = 2x + 4 - 10 = 2x - 6$$

$$2x - 6 = 6 \rightarrow 2x = 12 \rightarrow x = 6$$

Por lo tanto, para que $|A(x)| = 6$ debe ser $x = 6$.

b) $|2A(x)| = \{ \text{como } A(x) \text{ es } 3 \times 3 \} = 2^3 |A(x)| = 8(2x - 6) = 16x - 48$

c) $|B(y)| = \begin{vmatrix} y+1 & 4 & 3 \\ y+2 & 6 & 2 \\ y+3 & 8 & 1 \end{vmatrix} = \begin{matrix} F_2 - F_1 \\ F_3 - F_1 \end{matrix} = \begin{vmatrix} y+1 & 4 & 3 \\ 1 & 2 & -1 \\ 2 & 4 & -2 \end{vmatrix} = \{ \text{como } F_3 = 2xF_2 \} = 0$

Es decir que, independientemente del valor de y , $|B(y)| = 0$, luego la matriz $B(y)$ no tiene inversa para ningún valor real de y .