

Trabajo Práctico N° 8: VALORES Y VECTORES CARACTERÍSTICOS. DIAGONALIZACIÓN.

Ejercicio 1: Dada $A = \begin{bmatrix} 3 & -2 \\ 1 & 0 \end{bmatrix}$, muestre si $u = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$ y $v = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$ son vectores propios de A e indique a qué valor propio está asociado.

Ejercicio 2: Dada la matriz $N = \begin{bmatrix} 2 & -1 \\ -4 & 2 \end{bmatrix}$, calcula sus valores y vectores propios. ¿Es N inversible?

Ejercicio 3: Dada la transformación lineal de \mathbb{R}^2 en \mathbb{R}^2 , reflexión de un vector con respecto al eje y , halle los valores y vectores propios e interprete geoméricamente.

Ejercicio 4: Para las siguientes matrices:

a)

$$A = \begin{bmatrix} 4 & 2 \\ 3 & 3 \end{bmatrix}$$

b)

$$B = \begin{bmatrix} 3 & 2 & 4 \\ 2 & 0 & 2 \\ 4 & 2 & 3 \end{bmatrix}$$

c) $C = \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix}$

d)

$$D = \begin{bmatrix} -1 & -3 & -9 \\ 0 & 5 & 18 \\ 0 & -2 & -7 \end{bmatrix}$$

Encuentre, de ser posible:

- i. Los valores propios.
- ii. Los espacios propios asociados a cada valor propio.
- iii. Una base y la dimensión de los espacios propios.
- iv. Interprete geoméricamente cada caso.

Ejercicio 5: Demuestre que:

- a) Si A es una matriz triangular superior o inferior entonces los valores propios son los elementos de la diagonal principal.
- b) La transformación semejanza $T(A) = C^{-1}AC$, es transformación lineal.
- c) Si λ es valor propio de A entonces λ^2 es valor propio de A^2 .

Ejercicio 6: Busque una aplicación en el celular para calcular valores y vectores propios o investiga en las funciones de la calculadora. Utilice dicha aplicación para hallar valores y vectores propios de la matriz E.

$$E = \begin{bmatrix} 1 & -5 \\ 1 & -1 \end{bmatrix}$$

Ejercicio 7: Complete, de ser posible, la siguiente tabla, teniendo en cuenta que P es una matriz que diagonaliza a cada matriz de la primer columna y que D es la matriz diagonal semejante a dicha matriz, obtenida a partir de P .

Matriz	Valores propios	Vectores propios L.I.	¿Es diagonalizable?	Matriz P , si existe	Matriz D , si existe
A (punto 4)					
Matriz P de la matriz A					
B (punto 4)					
C (punto 4)					
D (punto 4)					
E	$\lambda_1 = \lambda_2 = 1$ $\lambda_3 = 3$	$v_1 = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix},$ $v_2 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix},$ $v_3 = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix},$			

$F = \begin{bmatrix} 1 & -1 & 4 \\ 2 & 2 & -1 \\ 3 & 1 & -1 \end{bmatrix}$					

Ejercicio 8: Proporcione, si es posible, un ejemplo de una matriz A que verifique las condiciones requeridas en cada caso:

- A tiene valores propios distintos y es diagonalizable.
- A tiene valores propios distintos y no es diagonalizable.
- A tiene valores propios iguales y no es diagonalizable.
- A tiene valores propios iguales y es diagonalizable.
- A es inversible y es diagonalizable.
- A es inversible y no es diagonalizable.
- A no es inversible y es diagonalizable.
- A no es inversible y no es diagonalizable.

Ejercicio 9: Encuentre, en cada caso, una matriz P que diagonalice ortogonalmente a la matriz A y determine $P^{-1}AP$.

- $A = \begin{bmatrix} 1 & -2 \\ -2 & 3 \end{bmatrix}$, b) $B = I_3$

Ejercicio 10: Si A es una matriz de orden $n \times n$, argumente la veracidad o falsedad de las siguientes proposiciones.

- Si λ es valor propio de A , entonces $\det(A - \lambda I) = 0$.
- Los vectores propios correspondientes a valores propios distintos son linealmente independientes.
- Los valores propios de A , son los elementos de la diagonal principal.
- Si A tiene $n-2$ valores propios, entonces no es diagonalizable.
- A y A^T tienen los mismos vectores propios.
- Si A es diagonalizable y A semejante a $B_{n \times n}$, entonces $B_{n \times n}$ es también diagonalizable.

- g) La multiplicidad algebraica de λ es menor o igual a la multiplicidad geométrica
- h) Sea A una matriz de orden 3 cuyos valores propios son 3, 0 y 6, entonces todo sistema de ecuaciones lineales de matriz de coeficientes A es compatible.
- i) Si A es diagonalizable ortogonalmente, entonces A es simétrica.
- j) Si A es una matriz inversible y ortogonalmente diagonalizable, entonces A^{-1} es ortogonalmente diagonalizable.
- k) Si los subespacios propios de una matriz $A_{4 \times 4}$ son

$$E1 = \left\{ \begin{bmatrix} x \\ x \\ 0 \\ -y \end{bmatrix}, x, y \in \mathbb{R} \right\}$$

$$E2 = \left\{ \begin{bmatrix} z \\ t \\ t \\ t \end{bmatrix}, z, t \in \mathbb{R} \right\}$$

Entonces la matriz A es diagonalizable.

Ejercicio 11: En cada caso, indique la (o las) respuestas correctas:

- a) Si A y B son matrices semejantes de orden n , entonces:
- 1) $\det(A - \lambda I) = \det(B - \lambda I)$
 - 2) A y B son diagonalizables.
 - 3) A y B son inversibles
 - 4) Ninguna respuesta anterior es correcta.
- b) Si A es una matriz de orden 3 con valores propios 0, 1 y -1, entonces:
- 1) A es equivalente por filas a la identidad.
 - 2) A es diagonalizable.
 - 3) $\text{tr}(A) = 0$.
 - 4) Ninguna respuesta anterior es correcta.
- c) Si A es una matriz de orden n tal que $A = A^T$, entonces:
- 1) A es inversible.

- 2) A es diagonalizable ortogonalmente.
 - 3) A es ortogonal.
 - 4) Ninguna respuesta anterior es correcta.
- d) Sea $P(\lambda)$ el polinomio característico de A , $P(\lambda) = (\lambda-1)(\lambda-3)^2(\lambda-4)^3$ entonces:
- 1) A es de orden 3×3
 - 2) A es diagonalizable
 - 3) A tiene entre 3 y 6 vectores propios
 - 4) Ninguna respuesta anterior es correcta.

Ejercicio 12: Sea A una matriz de orden 2 cuyos valores propios son -2 y 5. Complete o responda según corresponda:

- a) $\det(A) = \dots\dots\dots$
- b) ¿Qué puede asegurar acerca de $\det(A-5I)$?.....
- c) Los valores propios de $B = 4A$ son
- d) Los valores propios de A^T son.....
- e) $\det(A^T + I)$ es.....
- f) Si M es una matriz semejante a A , entonces sus valores propios son.....
- g) ¿ A es inversible? Justifique su respuesta. En caso de serlo, los valores propios de A^{-1} son
- h) $\text{traza}(A) = \dots\dots\dots$
- i) ¿ A es diagonalizable? Justifique su respuesta.....