MATRICES INVERSAS

En la teoría de matrices solamente ciertas clases de matrices cuadradas tienen inverso multiplicativos a diferencia de algebra común donde cada número real a diferente de cero tiene su inverso multiplicativo b.

Matriz identidad

La matriz identidad tiene 1 en la diagonal principal y 0 en las otras posiciones.

Ejemplos de matrices identidad de diferentes ordenes.

[image: image1.wmf]ú

û

ù

ê

ë

é

=

1

0

0

1

2

I

[image: image2.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

1

0

0

0

1

0

0

0

1

3

I

[image: image3.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

1

0

0

0

0

1

0

0

0

0

1

0

0

0

0

1

4

I

Matriz transpuesta
Es la matriz que obtenemos de cambiar las filas por las columnas. La transpuesta de A la representamos por
[image: image4.wmf]T

A

.
Ejemplo :

[image: image5.png]e

-1 21

3

35

)

Matriz Adjunta
Definición: Si A es una matriz cuadrada n x n y B es la matriz de sus cofactores, entonces la Adjunta de A , denotada por
[image: image6.wmf]adjA

 que es la transpuesta de la matriz B cuadrada n x n .

[image: image7.wmf]ú

ú

ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

=

=

nn

n

n

n

n

T

A

A

A

A

A

A

A

A

A

B

adjA

...

.

.

.

.

.

.

.

.

.

...

...

2

1

2

22

12

1

21

11

Ejemplo I:
Calcula la
[image: image8.wmf]adjA

[image: image9.wmf]ú

û

ù

ê

ë

é

=

2

4

3

1

A

Primero calculamos TODOS los cofactores de la matriz A.

[image: image10.wmf]2

11

=

A

[image: image11.wmf]4

12

-

=

A

[image: image12.wmf]3

21

-

=

A

[image: image13.wmf]1

22

=

A

Segundo con las respuestas formo la matriz B y luego obtengo
[image: image14.wmf]T

B

 que es la
[image: image15.wmf]adjA

.

[image: image16.wmf]ú

û

ù

ê

ë

é

-

-

=

1

3

4

2

B

[image: image17.wmf]adjA

B

T

=

ú

û

ù

ê

ë

é

-

-

=

1

4

3

2

Ejemplo II:
Calcula la
[image: image18.wmf]adjA

[image: image19.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

3

4

3

2

1

5

3

2

1

A

Solución
Primero calculamos TODOS los cofactores de la matriz A.

[image: image20.wmf]5

3

4

2

1

)

1

(

1

1

11

-

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

[image: image21.wmf]21

3

3

2

5

)

1

(

2

1

12

=

ú

û

ù

ê

ë

é

-

-

=

+

A

[image: image22.wmf]17

4

3

1

5

)

1

(

3

1

13

=

ú

û

ù

ê

ë

é

-

-

=

+

A

[image: image23.wmf]6

3

4

3

2

)

1

(

1

2

21

-

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

[image: image24.wmf]12

3

3

3

1

)

1

(

2

2

22

-

=

ú

û

ù

ê

ë

é

-

-

=

+

A

[image: image25.wmf]2

4

3

2

1

)

1

(

3

2

23

=

ú

û

ù

ê

ë

é

-

-

=

+

A

[image: image26.wmf]1

2

1

3

2

)

1

(

1

3

31

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

[image: image27.wmf]13

2

5

3

1

)

1

(

2

3

32

=

ú

û

ù

ê

ë

é

-

=

+

A

[image: image28.wmf]9

1

5

2

1

)

1

(

3

3

33

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

Segundo con las respuestas formo la matriz B y luego obtengo
[image: image29.wmf]T

B

 que es la
[image: image30.wmf]adjA

.

[image: image31.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

9

13

1

2

12

6

17

21

5

B

[image: image32.wmf]adjA

B

T

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

9

2

17

13

12

21

1

6

5

EJERCICIOS I
Calcular adj A de las siguientes matices.
1)
[image: image33.wmf]ú

û

ù

ê

ë

é

-

-

=

5

1

3

2

A

2)
[image: image34.wmf]ú

û

ù

ê

ë

é

-

=

4

2

3

1

A

3)
[image: image35.wmf]ú

û

ù

ê

ë

é

=

5

2

4

3

A

4)
[image: image36.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

6

3

1

3

4

5

1

3

2

A

5)
[image: image37.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

8

6

9

1

2

5

4

3

1

A

6)
[image: image38.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

3

2

1

5

4

2

3

5

6

A

Definición de inversa de una matriz:
Si A es una matriz cuadrada de orden n. Si existe una matriz B tal que

AB = In = BA
entonces B se llama inversa de A y se denota con
[image: image39.wmf]1

-

A

. (Se lee “A inversa”)

Si a es una matriz cuadrada tiene una inversa y decimos que A es invertible. Si A no es una matriz cuadrada no es posible invertirla.

Ejemplo:

Inversa de una matriz 2 x 2
Método I:

TEOREMA:

[image: image40.wmf]ú

û

ù

ê

ë

é

=

22

21

12

11

a

a

a

a

A

Si el determinante de A no es cero el inverso multiplicativo de A es:

[image: image41.wmf]ú

û

ù

ê

ë

é

-

-

=

-

11

21

12

22

1

1

a

a

a

a

A

A

Ejemplo: encontrar
[image: image42.wmf]1

-

A

[image: image43.wmf]ú

û

ù

ê

ë

é

=

4

1

5

3

A

Primero encuentro el determinante de A:

[image: image44.wmf](

)

(

)

(

)

(

)

(

)

(

)

7

5

12

1

5

4

3

=

-

=

-

=

A

Segundo calculo la adj A
Cofactores de A

[image: image45.wmf]ú

û

ù

ê

ë

é

=

4

1

5

3

A

[image: image46.wmf]4

11

=

A

[image: image47.wmf]1

12

-

=

A

[image: image48.wmf]5

21

-

=

A

[image: image49.wmf]3

22

=

A

Tercero con las respuestas formo la matriz B y luego obtengo
[image: image50.wmf]T

B

 que es la
[image: image51.wmf]adjA

.

[image: image52.wmf]ú

û

ù

ê

ë

é

-

-

=

3

5

1

4

B

[image: image53.wmf]adjA

B

T

=

ú

û

ù

ê

ë

é

-

-

=

3

1

5

4

Cuarto aplicas el teorema

[image: image54.wmf]ú

û

ù

ê

ë

é

-

-

=

-

22

12

21

11

1

1

A

A

A

A

A

A

[image: image55.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

ú

û

ù

ê

ë

é

-

-

=

-

7

3

7

1

7

5

7

4

3

1

5

4

7

1

1

A

Comprobamos la respuesta:

[image: image56.wmf]A

A

I

AA

1

2

1

-

-

=

=

[image: image57.wmf]ú

û

ù

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

ú

û

ù

ê

ë

é

1

0

0

1

7

3

7

1

7

5

7

4

4

1

5

3

[image: image58.wmf](

)

(

)

1

7

7

7

5

7

12

7

1

5

7

4

3

11

=

=

-

=

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

=

a

[image: image59.wmf](

)

(

)

0

7

0

7

15

7

15

7

3

5

7

5

3

12

=

=

+

-

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

a

 EMBED Equation.3 [image: image60.wmf](

)

(

)

0

7

0

7

4

7

4

7

1

4

7

4

1

21

=

=

-

=

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

=

a

 EMBED Equation.3 [image: image61.wmf](

)

(

)

1

7

7

7

12

7

5

7

3

4

7

5

1

22

=

=

+

-

-

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

a

EJERCICIOS

Utiliza el método de determinantes para hallar la inversa de las siguientes matrices.

1)
[image: image62.wmf]ú

û

ù

ê

ë

é

-

3

2

5

1

2)
[image: image63.wmf]ú

û

ù

ê

ë

é

-

-

-

4

3

1

2

3)
[image: image64.wmf]ú

û

ù

ê

ë

é

9

7

3

2

4)
[image: image65.wmf]ú

û

ù

ê

ë

é

-

-

-

6

4

3

2

5)
[image: image66.wmf]ú

û

ù

ê

ë

é

-

-

6

3

12

6

6)
[image: image67.wmf]ú

û

ù

ê

ë

é

4

3

1

8

Calcula la
[image: image68.wmf]1

-

A

[image: image69.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

3

4

3

2

1

5

3

2

1

A

Solución
Primero calculamos la determinante de A

[image: image70.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

3

4

3

2

1

5

3

2

1

A

[image: image71.wmf](

)

(

)

(

)

(

)

(

)

(

)

=

+

+

-

-

+

-

=

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

-

-

ú

û

ù

ê

ë

é

-

-

=

2

20

3

6

15

2

8

3

4

2

1

5

3

3

3

2

5

2

3

4

2

1

1

A

[image: image72.wmf]103

66

42

5

=

+

+

-

=

Segundo calculamos TODOS los cofactores de la matriz A.

[image: image73.wmf]5

3

4

2

1

)

1

(

1

1

11

-

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

[image: image74.wmf]21

3

3

2

5

)

1

(

2

1

12

=

ú

û

ù

ê

ë

é

-

-

=

+

A

[image: image75.wmf]17

4

3

1

5

)

1

(

3

1

13

=

ú

û

ù

ê

ë

é

-

-

=

+

A

[image: image76.wmf]6

3

4

3

2

)

1

(

1

2

21

-

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

[image: image77.wmf]12

3

3

3

1

)

1

(

2

2

22

-

=

ú

û

ù

ê

ë

é

-

-

=

+

A

[image: image78.wmf]2

4

3

2

1

)

1

(

3

2

23

=

ú

û

ù

ê

ë

é

-

-

=

+

A

[image: image79.wmf]1

2

1

3

2

)

1

(

1

3

31

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

[image: image80.wmf]13

2

5

3

1

)

1

(

2

3

32

=

ú

û

ù

ê

ë

é

-

=

+

A

[image: image81.wmf]9

1

5

2

1

)

1

(

3

3

33

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

Tercero con las respuestas formo la matriz B y luego obtengo
[image: image82.wmf]T

B

 que es la
[image: image83.wmf]adjA

.

[image: image84.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

9

13

1

2

12

6

17

21

5

B

[image: image85.wmf]adjA

B

T

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

9

2

17

13

12

21

1

6

5

Cuarto encuentro la inversa de la matriz A así:

[image: image86.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

-

9

2

17

13

12

21

1

6

5

103

1

1

33

23

13

32

22

12

31

21

11

1

A

A

A

A

A

A

A

A

A

A

A

EJERCICIOS

Utiliza el método de determinantes para hallar la inversa de las siguientes matrices.

1)
[image: image87.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

0

1

0

1

0

1

0

1

1

2)
[image: image88.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

1

1

2

2

0

1

1

2

1

3)
[image: image89.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

5

1

1

8

3

2

5

2

1

4)
[image: image90.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

4

7

1

6

4

2

8

5

3

5)
[image: image91.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

3

5

6

3

4

4

1

2

2

6)
[image: image92.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

2

0

1

2

4

3

1

2

1

_1272656594.unknown

_1272657623.unknown

_1272660839.unknown

_1272661691.unknown

_1272835700.unknown

_1272836699.unknown

_1272836954.unknown

_1272837023.unknown

_1272837198.unknown

_1273000157.unknown

_1272837098.unknown

_1272836987.unknown

_1272836913.unknown

_1272836365.unknown

_1272836688.unknown

_1272836056.unknown

_1272836073.unknown

_1272831341.unknown

_1272835476.unknown

_1272829029.unknown

_1272829042.unknown

_1272662342.unknown

_1272661014.unknown

_1272661072.unknown

_1272661507.unknown

_1272661040.unknown

_1272660987.unknown

_1272660999.unknown

_1272660888.unknown

_1272659135.unknown

_1272659471.unknown

_1272659641.unknown

_1272659715.unknown

_1272659537.unknown

_1272659434.unknown

_1272659459.unknown

_1272659216.unknown

_1272658812.unknown

_1272658944.unknown

_1272658997.unknown

_1272658848.unknown

_1272658726.unknown

_1272657891.unknown

_1272658136.unknown

_1272657848.unknown

_1272656810.unknown

_1272657071.unknown

_1272657347.unknown

_1272656892.unknown

_1272656687.unknown

_1272655875.unknown

_1272656478.unknown

_1272656514.unknown

_1272655936.unknown

_1272653509.unknown

_1272654710.unknown

_1272571513.unknown

_1272577550.unknown

_1272577606.unknown

_1272577654.unknown

_1272577698.unknown

_1272577627.unknown

_1272577580.unknown

_1272572938.unknown

_1272573271.unknown

_1272572560.unknown

_1272571156.unknown

_1272571175.unknown

_1272571131.unknown

