

Tema : INVERSA DE UNA MATRIZ METODO DE DETERMINANTES

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

Ejemplo I:

Calcula la

Primero calculamos TODOS los cofactores de la matriz A.

	

	

Segundo con las respuestas formo la matriz B y luego obtengo que es la .

		

Ejemplo II:

Calcula la

Solución
Primero calculamos TODOS los cofactores de la matriz A.

Segundo con las respuestas formo la matriz B y luego obtengo que es la .

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 . (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:

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

Ejemplo: encontrar

Primero encuentro el determinante de A:

		

Segundo calculo la adj A

Cofactores de A

	

	

Tercero con las respuestas formo la matriz B y luego obtengo que es la .

		

Cuarto aplicas el teorema

Comprobamos la respuesta:

Calcula la

Solución
Primero calculamos la determinante de A

	

Segundo calculamos TODOS los cofactores de la matriz A.

Tercero con las respuestas formo la matriz B y luego obtengo que es la .

Cuarto encuentro la inversa de la matriz A así:

PROF LUIS CASTILLO

oleObject2.bin

oleObject51.bin

oleObject52.bin

image44.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

oleObject53.bin

image45.wmf
103

66

42

5

=

+

+

-

=

oleObject54.bin

oleObject55.bin

oleObject56.bin

oleObject57.bin

oleObject58.bin

oleObject3.bin

oleObject59.bin

oleObject60.bin

oleObject61.bin

oleObject62.bin

oleObject63.bin

oleObject64.bin

oleObject65.bin

oleObject66.bin

image46.wmf
adjA

B

T

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

9

2

17

13

12

21

1

6

5

oleObject67.bin

image3.wmf
ú

û

ù

ê

ë

é

=

2

4

3

1

A

image47.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

oleObject68.bin

oleObject4.bin

image4.wmf
2

11

=

A

oleObject5.bin

image5.wmf
4

12

-

=

A

oleObject6.bin

image6.wmf
3

21

-

=

A

oleObject7.bin

image7.wmf
1

22

=

A

oleObject8.bin

image8.wmf
T

B

oleObject9.bin

oleObject10.bin

image9.wmf
ú

û

ù

ê

ë

é

-

-

=

1

3

4

2

B

oleObject11.bin

image10.wmf
adjA

B

T

=

ú

û

ù

ê

ë

é

-

-

=

1

4

3

2

oleObject12.bin

oleObject13.bin

image11.wmf
ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

3

4

3

2

1

5

3

2

1

A

oleObject14.bin

image12.wmf
5

3

4

2

1

)

1

(

1

1

11

-

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

oleObject15.bin

image13.wmf
21

3

3

2

5

)

1

(

2

1

12

=

ú

û

ù

ê

ë

é

-

-

=

+

A

oleObject16.bin

image14.wmf
17

4

3

1

5

)

1

(

3

1

13

=

ú

û

ù

ê

ë

é

-

-

=

+

A

oleObject17.bin

image15.wmf
6

3

4

3

2

)

1

(

1

2

21

-

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

oleObject18.bin

image16.wmf
12

3

3

3

1

)

1

(

2

2

22

-

=

ú

û

ù

ê

ë

é

-

-

=

+

A

oleObject19.bin

image17.wmf
2

4

3

2

1

)

1

(

3

2

23

=

ú

û

ù

ê

ë

é

-

-

=

+

A

oleObject20.bin

image18.wmf
1

2

1

3

2

)

1

(

1

3

31

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

oleObject21.bin

image19.wmf
13

2

5

3

1

)

1

(

2

3

32

=

ú

û

ù

ê

ë

é

-

=

+

A

oleObject22.bin

image20.wmf
9

1

5

2

1

)

1

(

3

3

33

=

ú

û

ù

ê

ë

é

-

-

-

=

+

A

oleObject23.bin

oleObject24.bin

oleObject25.bin

image21.wmf
ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

9

13

1

2

12

6

17

21

5

B

oleObject26.bin

image22.wmf
adjA

B

T

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

9

2

17

13

12

21

1

6

5

oleObject27.bin

image23.wmf
1

-

A

oleObject28.bin

image24.wmf
ú

û

ù

ê

ë

é

=

22

21

12

11

a

a

a

a

A

oleObject29.bin

image25.wmf
ú

û

ù

ê

ë

é

-

-

=

-

11

21

12

22

1

1

a

a

a

a

A

A

oleObject30.bin

image26.wmf
1

-

A

oleObject31.bin

image27.wmf
ú

û

ù

ê

ë

é

=

4

1

5

3

A

oleObject32.bin

image28.wmf
(

)

(

)

(

)

(

)

(

)

(

)

7

5

12

1

5

4

3

=

-

=

-

=

A

oleObject33.bin

oleObject34.bin

image29.wmf
4

11

=

A

image1.wmf
adjA

oleObject35.bin

image30.wmf
1

12

-

=

A

oleObject36.bin

image31.wmf
5

21

-

=

A

oleObject37.bin

image32.wmf
3

22

=

A

oleObject38.bin

oleObject39.bin

oleObject40.bin

image33.wmf
ú

û

ù

ê

ë

é

-

-

=

3

5

1

4

B

oleObject1.bin

oleObject41.bin

image34.wmf
adjA

B

T

=

ú

û

ù

ê

ë

é

-

-

=

3

1

5

4

oleObject42.bin

image35.wmf
ú

û

ù

ê

ë

é

-

-

=

-

22

12

21

11

1

1

A

A

A

A

A

A

oleObject43.bin

image36.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

oleObject44.bin

image37.wmf
A

A

I

AA

1

2

1

-

-

=

=

oleObject45.bin

image38.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

image2.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

oleObject46.bin

image39.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

oleObject47.bin

image40.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

oleObject48.bin

image41.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

image42.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

oleObject49.bin

image43.wmf
1

-

A

oleObject50.bin

