MATEMATICAS CCSS (MASII) 2^{0} Bachillerato EJERCICIOS DE ÁLGEBRA SELECTIVIDAD Y PAU 2000-2021

Departamento de Matemáticas

Ies Dionisio Aguado

1. (3 puntos) Se considera el siguiente sistema lineal

$$\begin{cases} x - y &= a \\ x + a^2 z &= 2a + 1 \\ x - y + a(a - 1)z &= 2a \end{cases}$$

- (a) Discútase el sistema según los distintos valores del parámetro real a.
- (b) Resuélvase dicho sistema para a=3. (Modelo 2000 Opción A)
- 2. (3 puntos) Siendo a un número real cualquiera, se define el sistema

$$\begin{cases} x + 2y - az &= 1\\ -y + z &= 0\\ ax + z &= a \end{cases}$$

- (a) Discútase dicho sistema en función del valor de a
- (b) Encuéntrese todas las soluciones para a=1 (Junio 2000 Opción A)
- 3. (3 puntos) Una empresa desea disponer de dinero en efec- tivo en euros, dólares y libras esterlinas. El valor total entre las tres monedas ha de ser igual a 264000 euros. Se quiere que el valor del dinero disponible en euros sea el doble del valor del dinero en dólares, y que el valor del dinero en libras esterlinas sea la décima parte del dinero en euros. Si se supone que una libra esterlina es igual a 1,5 euros y un dólar es igual a 1,1 euros, se pide determinar la cantidad de euros, dólares y libras esterlinas que la empresa ha de tener disponible. (Septiembre 2000 Opción A)
- 4. (3 puntos) Sean las matrices $A=\left(\begin{array}{cc}2&1\\3&2\end{array}\right)$ y $B=\left(\begin{array}{cc}2&-1\\-3&2\end{array}\right)$
 - (a) Compruébese que B es la inversa de A.
 - (b) Calcúlese la matriz $(A 2I)^2$.
 - (c) Calcúlese la matriz X tal que AX = B. (Modelo 2001 Opción A)
- 5. (3 puntos) Se considera el siguiente sistema lineal:

- (a) Discútase el sistema según los distintos valores del parámetro real m.
- (b) Resúelvase dicho sistema para m=2: (Modelo 2001 Opción B)
- 6. (3 puntos) Considérese el sistema de ecuaciones depen- dientes del parámetro real a:

$$\left. \begin{array}{lll} ax+y+z & = & 1 \\ x+ay+z & = & a \\ x+y+az & = & a^2 \end{array} \right\}$$

- (a) Discútase el sistema según los valores de a
- (b) Resuélvase el sistema para a = -1 (Junio 2001 Opción A)
- 7. (3 puntos) Sean las matrices $A = \begin{pmatrix} 4 & -3 & -3 \\ 5 & -4 & -4 \\ -1 & 1 & 0 \end{pmatrix}$ y $B = \begin{pmatrix} 3 & 2 & -1 \\ 1 & 1 & 1 \\ 1 & 0 & -3 \end{pmatrix}$
 - (a) Determínese si A y B son inversibles y, en su caso, cacúlese la matriz inversa.
 - (b) Resuélvase la ecuación matricial XA B = 2I, siendo I la matriz identidad de orden tres.

- (c) Calcúlese A^{86} (Septiembre 2001 Opción A)
- 8. (3 puntos). Un hipermercado inicia una campaña de ofertas. En la primera de ellas descuenta un 4 % en un cierto producto A, un 6 % en el producto B y un 5 % en el producto C. A las dos semanas pone en marcha la segunda oferta descontando un 8 % sobre el precio inicial de A, un 10 % sobre el precio inicial de B y un 6 % sobre el precio inicial de C. Se sabe que si un cliente compra durante la primera oferta un producto A, dos B y tres C, se ahorra 16 euros respecto del precio inicial. Si compra tres productos A, uno B y cinco C en la segunda oferta, el ahorro es de 29 euros. Si compra un producto A, uno B y uno C, sin ningún tipo de descuento, debe abonar 135 euros. Calcúlese el precio de cada producto antes de las ofertas. (Septiembre 2001 Opción B) 1.3. Año 2002
- 9. (3 puntos) Dado el siguiente sistema de ecuaciones lineales:

$$\begin{cases}
 2x - 4y - az &= -2 \\
 y - z &= 0 \\
 ax + 2z &= 2
 \end{cases}$$

- (a) Discutir el sistema en función de los valores de a.
- (b) Resolver el sistema para el valor a=2. (Modelo 2002 Opción A)
- 10. (3 puntos) Dadas las matrices

$$A = \begin{pmatrix} 2 & 1 & -1 \end{pmatrix}; X = \begin{pmatrix} x \\ y \\ z \end{pmatrix}; C = \begin{pmatrix} 4 \\ -2 \\ 0 \end{pmatrix}$$

- (a) Calcular las matricesM = AB y N = BA.
- (b) Calcular P^{-1} , siendoP = (N I), donde I representa la matriz identidad.
- (c) Resolver el sistema PX = C. (Junio 2002 Opción A)
- 11. (3 puntos) Encontrar todas las matrices X tales que AX = XA, siendo $A = \begin{pmatrix} 1 & 0 \\ 4 & 2 \end{pmatrix}$ (Septiembre 2002 Opción A)
- 13. (3 puntos) Calcular los valores de a para los cuales la inversa de la matriz $A = \frac{1}{5} \begin{pmatrix} a & 4 \\ -4 & a \end{pmatrix}$ coincide con su transpuesta. (Septiembre 2003 Opción A)
- 14. (3 puntos) Se considera el siguiente sistema lineal de ecuaciones, dependiente del parámetro m:

$$\begin{cases}
 2x + y - z &= 2 \\
 x + y + 2z &= 5 \\
 -x + (m+2)z &= 3
 \end{cases}$$

- (a) Discutir el sistema para los distintos valores de m.
- (b) Resolver el sistema para m = 3. (Modelo 2004 Opción A)
- 15. (3 puntos) Hallar todas las matrices $A = \frac{1}{5} \begin{pmatrix} a & 0 \\ b & c \end{pmatrix}$; a, b, c \in R que satisfacen la ecuación matricial $X^2 = 2X$ (Junio 2004 Opción B)

16. (3 puntos) Se considera el sistema lineal de ecuaciones dependiente del parámetro real m:

- (a) Discútase el sitema según los diferentes valores del parámetro m.
- (b) Resuélvase el sistema para m=2. (Septiembre 2004 Opción A)
- 17. (3 puntos) Se dice que una matriz cuadrada es ortogonal si $AA^T = I$
 - (a) Estudiar si la matriz A es ortogonal $\begin{pmatrix} \frac{4}{5} & 0 & \frac{-3}{5} \\ \frac{3}{5} & 0 & \frac{4}{5} \\ 0 & 1 & 0 \end{pmatrix}$
 - (b) Siendo A la matriz del apartado anterior, resolver el sistema $A\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ -1 \end{pmatrix}$ Nota: La notación A^T significa matriz traspuesta de A. (Modelo 2005 Opción A)
- 18. (3 puntos) Se considera el siguiente sistema lineal de ecuaciones, dependiente del parámetro real ${\bf k}$

$$\begin{cases}
2x - 3y + z &= 0 \\
x - ky - 3z &= 0 \\
5x + 2y - z &= 0
\end{cases}$$

- (a) Discutir el sistema para los distintos valores de k.
- (b) Resolver el sistema en los casos en los que sea posible. (Junio 2005 Opción A)
- 19. (3 puntos) Se considera el siguiente sistema de ecuaciones que depende del parámetro real p

$$\left. \begin{array}{rcl}
 x + y + z & = & 0 \\
 -x + 2y + pz & = & -3 \\
 x - 2y - z & = & p
 \end{array} \right\}$$

- (a) Discutir el sistema según los distintos valores de p.
- (b) Resolver el sistema para p=2. (Septiembre 2005 Opción B) 111.7. Año 2006
- 20. (3 puntos) Sea el sistema de ecuaciones lineales dependientes del parámetro a

$$\begin{cases}
 x + y + (a+1)z &= 9 \\
 3x - 2y + z &= 20a \\
 x + y + 2az &= 9
 \end{cases}$$

- (a) Discutir el sistema para los diferentes valores del parámetro a.
- (b) Resolver el sistema en el caso de que tenga infinitas soluciones. Resolver el sistema para a = 2. (Modelo 2006 Opción A)
- 21. (3 puntos) Encontrar todas las matrices X cuadradas 2×2 que satisfacen la igualdad XA = AX en cada uno de los casos siguientes:

(a)
$$A=\begin{pmatrix}1&0\\0&3\end{pmatrix}$$
 (b) $A=\begin{pmatrix}0&1\\3&0\end{pmatrix}$ (Junio 2006 - Opción B)

22. (Puntuación máxima: 3 puntos) Se considera el sistema de ecuaciones lineales, dependiente del parámetro real a:

$$\begin{cases}
 x + y + 2z &= 2 \\
 -2x + 3y + z &= 1 \\
 -x + ay + 3z &= 3
 \end{cases}$$

- (a) Discutir el sistema para los distintos valores de a.
- (b) Resolver el sistema para a=2. (Septiembre 2006 Opción B)
- 23. (3 puntos) Se considera el sistema lineal de ecuaciones, dependiente del parámetro real a:

$$\begin{cases}
 x - 2y + z &= 0 \\
 3x + 2y - 2z &= 3 \\
 2x + 2y + az &= 8
 \end{cases}$$

- (a) Discutir el sistema para los distintos valores de a.
- (b) Resolver el sistema para a = 4. (Junio 2007 Opción A)
- 24. (3 puntos) Se considera el sistema lineal de ecuaciones dependiente del parámetro real a:

$$\left. \begin{array}{rcl} x + ay + z & = & 1 \\ 2y + az & = & 2 \\ x + y + z & = & 1 \end{array} \right\}$$

- (a) Discutir el sistema para los distintos valores de a.
- (b) Resolver el sistema para a = 3 y a = 1. (Septiembre 2007 Opción A)
- 25. (3 puntos) Dadas las matrices

$$\mathbf{A} = \begin{pmatrix} 1 & 2 & 1 \\ 1 & n & 1 \\ 0 & 1 & 1 \end{pmatrix}, \mathbf{X} = \begin{pmatrix} x \\ y \\ z \end{pmatrix} \mathbf{y} \mathbf{B} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$$

- (a) Hallar los valores de n para los que la matriz A tiene inversa.
- (b) Resolver la ecuación matricial $A \cdot X = B$ para n = 3 (Modelo 2008 Opción A)
- 26. (3 puntos) Un agricultor tiene repartidas sus 10 hectáreas de terreno de barbecho, cultivo de trigo y cultivo de cebada. La superficie dedicada al trigo ocupa 2 hectáreas más que la dedicada a la cebada, mientras que en barbecho tiene 6 hectáreas menos que la superficie total dedicada al cultivo de trigo y cebada. ¿Cuántas hectáreas tiene dedicadas a cada uno de los cultivos y cuántas están en barbecho? (Junio 2008 Opción A)
- 27. (3 puntos) Una empresa instala casas prefabricadas de tres tipos A, B y C. Cada casa de tipo A necesita 10 horas de albañilería, 2 de fontanería y 2 de electricista. Cada casa de tipo B necesita 15 horas de albañilería, 4 de fontanería y 3 de electricista. Cada casa de tipo C necesita 20 horas de albañilería, 6 de fontanería y 5 de electricista. La empresa emplea exactamente 270 horas de trabajo al mes de albañilería, 68 de fontanería y 58 de electricista. ¿Cuántas casas de cada tipo instala la empresa en un mes? (Septiembre 2008 Opción A) 1.10. Año 2009

28. (3 puntos) Se considera la matriz dependiente del parámetro real k:

$$\mathbf{A} = \left(\begin{array}{ccc} -1 & 1 & 0 \\ 1 & 1 & k \\ k & 1 & k \end{array} \right)$$

- (a) Determínese los valores de k para los cuales A tiene inversa.
- (b) Para k = 2, calcúlese (si existe) A^{-1} .

- (c) Para k=1, calcúlese $(A-2A^T)^2$. Nota: La notificación A^T representa a la matriz transpuesta de A. (Modelo 2009 Opción A)
- 29. (3 puntos) Un hotel adquirió un total de 200 unidades entre almohadas, mantas y edredones, gastando para ello un total de 7500 euros. El precio de una almohada es de 16 euros, el de una manta 50 euros y el de un edredón 80 euros. Además, el número de almohadas compradas es igual al número de mantas más el número de edredones. ¿Cuántas almohadas, mantas y edredones ha comprado el hotel? (Modelo 2009 Opción B)
- - (a) Discútase el sistema para los distintos valores del parámetro k.
 - (b) Resúelvase el sistema para el caso en que tenga infinitas soluciones.
 - (c) Resúelvase el sistema para k = 0. 14(Junio 2009 Opción A)
- 31. (3 puntos) Se considera el siguiente sistema lineal de ecuaciones, dependientes del parámetro real k:

$$\left. \begin{array}{rcl}
 x + y + z & = & 3 \\
 x + ky + z & = & 3 \\
 kx - 3z & = & 6
 \end{array} \right\}$$

- (a) Discútase el sistema según los diferentes valores de k.
- (b) Resuélvase el sistema en el caso en que tenga infinitas soluciones.
- (c) Resuélvase el sistema para k=3. (Septiembre 2009 Opción B)
- 32. Año 2010 (3 puntos) Se considera el dependiente del parámetro real k:

$$\left. \begin{array}{rcl} x + ky + z & = & 1 \\ 2y + kz & = & 2 \\ x + y + z & = & 1 \end{array} \right\}$$

- (a) Discútase el sistema para los distintos valores de k.
- (b) Resúelvase el sistema para el caso en que tenga infinitas soluciones.
- (c) Resúelvase el sistema para k = 3. (Modelo 2010 Opción A)
- 33. (3 puntos) Se considera el siguiente sistema lineal de ecuaciones, dependiente del parámetro real k:

$$\begin{cases} kx - 2y + 7z & = & 8 \\ x - y + kz & = & 2 \\ -x + y + z & = & 2 \end{cases}$$

- (a) Discútase el sistema para los distintos valores de k.
- (b) Resúelvase el sistema para el caso en que tenga infinitas soluciones.
- (c) Resúelvase el sistema para k = 0. (Junio 2010 Opción B)
- 34. (3 puntos) Se considera el siguiente sistema lineal de ecuaciones dependiente de un parámetro real a:

$$\begin{pmatrix} 1\\2\\1 \end{pmatrix} x + \begin{pmatrix} 1&-1\\-3&2\\-4&a \end{pmatrix} \begin{pmatrix} y\\z \end{pmatrix} = \begin{pmatrix} 1\\22\\7a \end{pmatrix}$$

(a) Discútase el sistema para los diferentes valores del parámetro a.

- (b) Resuélvase el sistema para el valor de a para el cual el sistema tiene infinitas soluciones. Resuélvase el sistema para a=0. (Septiembre 2010 Opción A)
- 35. (3 puntos) Un estudiante ha gastado un total de 48 euros en la compra de una mochila, un bolígrafo y un libro. Si el precio de la mochila se redujera a la sexta parte, el del bolígrafo a la tercera parte y el del libro a la septima parte de sus respectivos precios iniciales, el estudiante pagaría un total de 8 euros por ellos. Calcular el precio de la mochila, del bolígrafo y del libro, sabiendo que la mochila cuesta lo mismo que el total del bolígrafo y el libro. (Modelo 2011 Opción A)
- 36. (3 puntos) Se consideran las matrices

$$A = \begin{pmatrix} a & 1 & 1 \\ -1 & a & 0 \\ 0 & -6 & -1 \end{pmatrix}; B = \begin{pmatrix} -2 \\ 1 \\ 1 \end{pmatrix}$$

- (a) Calcúlense los valores de a para los cuales la matriz A no tiene inversa.
- (b) Para a = 2, calcúlese la matriz inversa A^{-1} .
- (c) Para a = 2, calcúlese, si existe, la matriz X que satisface AX = B. (Modelo 2011 Opción B)
- 37. (3 puntos) Se considera el sistema lineal de ecuaciones dependiente del parámetro real a:

$$\left. \begin{array}{rcl}
 ax + y + z & = & a \\
 ay + z & = & 1 \\
 ax + y + az & = & a
 \end{array} \right\}$$

- (a) Discútase el sistema según los diferentes valores de a.
- (b) Resúelvase el sistema en el caso de que tenga infinitas soluciones.
- (c) Resúelvase el sistema para a = 3 (Junio 2011 Opción A)
- 38. (3 puntos). Se consideran las matrices:

$$\mathbf{A} \!=\! \left(\begin{array}{cc} 0 & 0 \\ 1 & 1 \end{array}\right); B = \left(\begin{array}{cc} 1 & a \\ 1 & b \end{array}\right); I = \left(\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array}\right); O = \left(\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right)$$

- (a) Calcúlense a, b para que se verifique la igualdad AB = BA.
- (b) Calcúlense c, d para que se verifique la igualdad $A^2 + cA + dI = O$.
- (c) Calcúlense todas las soluciones del sistema lineal: $(A-I)\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$ (Septiembre 2011 Opción B)
- 39. (3 puntos). Se considera el siguiente sistema lineal de ecuaciones, dependiente del parámetro real a:

$$\begin{cases}
 4x + 3y + 5z &= 5 \\
 x + y + 3z &= 1 \\
 2x + ay + (a^2 - 2)z &= 3
 \end{cases}$$

- (a) Escríbase el sistema en forma matricial.
- (b) Discútase el sistema según los diferentes valores de a.
- (c) Resuélvase el sistema en el caso en que tenga infinitas soluciones. (Septiembre 2011 (Reserva)-Opción A)

40. (3 puntos). Se consideran las matrices:

$$A = \begin{pmatrix} 2 & 2 & 0 \\ 0 & 2 & 0 \\ 2 & 0 & 4 \end{pmatrix}$$
 y
$$B = \begin{pmatrix} -3 & 4 & -6 \\ -2 & 1 & -2 \\ -11 & 3 & -8 \end{pmatrix}$$

- (a) Calcúlese $A^{-1}A^T$. Nota.- La notación A^T representa a la matriz transpuesta de A.
- (b) Resuélvase la ecuación matricial: $\frac{1}{4}A^2 AX = B$. (Septiembre 2011 (Reserva)- Opción B)
- 41. (3 puntos) Se considera el siguiente sistema lineal de ecuaciones dependiente del parámetro real $\mathbf k$

$$\left. \begin{array}{rcl}
 x + ky + kz & = & k \\
 x + y + z & = & k \\
 ky + 2z & = & k
 \end{array} \right\}$$

- (a) Discútase el sistema según los diferentes valores de k.
- (b) Resuélvase el sistema en el caso en que tenga infinitas soluciones.
- (c) Resuélvase el sistema para k = 4. (Modelo 2012 Opción A)
- 42. (3 puntos) Se considera la matriz $A=\left(\begin{array}{cc} a & 1 \\ 3 & a \end{array} \right)$
 - (a) Calcúlense los valores de a para los cuales no existe la matriz inversa A^{-1} .
 - (b) Para a = 2, calcúlese la matriz $B=(A^{-1}A^T)^2$.
 - (c) Para a = 2, calcúlese la matriz Xque satisface la ecuación matricial: $AX A^2 = A^T$ Nota.- A^T representa a la matriz traspuesta de A. (Modelo 2012 - Opción B)
- 43. (3 puntos) Se considera el sistema lineal de ecuaciones, dependiente del parámetro real a :

$$\left. \begin{array}{rcl}
 a + ay - 7z & = & 4a - 1 \\
 x + (1+a)y - (a+6)z & = & 3a + 1 \\
 ay - 6z & = & 3a - 2
 \end{array} \right\}$$

- (a) Discútase el sistema según los diferentes valores de a.
- (b) Resuélvase el sistema en el caso en el que tiene infinitas soluciones. Resuélvase el sistema en el caso a = -3. (Junio 2012 Opción A)
- 44. (3 puntos) Un estadio de fútbol con capacidad para 72000 espectadores está lleno durante la celebración de un partido entre los equipos A y B. Unos espectadores son socios del equipo A, otros lo son del equipo B, y el resto no son socios de ninguno de los equipos que están jugando. A través de la venta de localidades sabemos lo siguiente:
 - (a) No hay espectadores que sean socios de ambos equipos simultáneamente.
 - (b) Por cada 13 socios de alguno de los dos equipos hay 3 espectadores que no son socios.
 - (c) Los socios del equipo B superan en 6500 a los socios del equipo A.

¿Cuántos socios de cada equipo hay en el estadio viendo el partido? (Junio 2012 - Opción B)

45. (3 puntos) Dadas las matrices

$$A = \begin{pmatrix} 1 & 0 & 1 \\ 2 & 2 & 2 \\ 2 & -1 & k \end{pmatrix}; X = \begin{pmatrix} x \\ y \\ z \end{pmatrix} \text{ y } C = \begin{pmatrix} 0 \\ 2 \\ 1 \end{pmatrix}, \text{ se pide:}$$

(a) Para k = 4, calcúlese el determinante de la matriz $3A^2$.

- (b) Para k = 2, calcúlese (si existe) la matriz inversa A^{-1} .
- (c) Discútase la existencia de solución del sistema lineal AX = B según los diferentes valores del parámetro k. (Junio 2012(coincidente) Opción A)
- 46. (3 puntos) Se considera el siguiente sistema de ecuaciones, dependiente del parámetro real k:

$$\begin{cases}
 x + y + x &= 2 \\
 x + ky + 2z &= 5 \\
 kx + y + z &= 1
 \end{cases}$$

- (a) Discútase el sistema según los diferentes valores de k.
- (b) Resuélvase el sistema para k = 0.
- (c) Resuélvase el sistema para k = 2. (Septiembre 2012 Opción B)
- 48. (2 puntos) Sea la matriz $A = \begin{pmatrix} 2 & 3 \\ -1 & -2 \end{pmatrix}$
 - (a) Obténgase A^{2007} .
 - (b) Hállese la matriz B tal que $AB = \begin{pmatrix} 11 & 5 & 1 \\ -7 & -3 & 0 \end{pmatrix}$ (Modelo 2013 Opción B)
- 49. (2 puntos) Dada la matriz
 $A=\left(\begin{array}{ccc} 3 & 2 & 0 \\ 1 & 0 & -1 \\ 1 & 1 & 1 \end{array}\right)$
 - (a) Calcúlese A^{-1}
 - (b) Resuélvase el sistema de ecuaciones dado por $A\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$ (Junio 2013 Opción A)
- - (a) Discútase en función de los valores del parámetro $a \in R$.
 - (b) Resuélvase para $a = 1.(Junio\ 2013 Opción\ B)$
- 51. (2 puntos) Se considera el sistema de ecuaciones:

$$\begin{cases}
 x + 2y + 3z &= -2 \\
 x + ay &= -2a - 1 \\
 4x + y + 5z &= -1
 \end{cases}$$

- (a) Resuélvase en el caso a = 1.
- (b) Discútase en función del parámetro $a \in R$. (Junio 2013 (coincidente) Opción A)
- 52. (2 puntos) Encuéntrese la matriz X que verifica

$$\left(\begin{array}{cc} 2 & 0 \\ 4 & 1 \end{array}\right) X = \left(\begin{array}{cc} 2 & -1 \\ -1 & 2 \end{array}\right) X + \left(\begin{array}{cc} 11 & 3 \\ -7 & -2 \end{array}\right)$$

(Junio 2013 (coincidente) - Opción B)

53. (2 puntos) Se consideran las matrices

$$A = \left(\begin{array}{cc} 0 & 2\\ 3 & 0 \end{array}\right) yB = \left(\begin{array}{cc} -3 & 8\\ 3 & -5 \end{array}\right)$$

- (a)) Calcúlese la matriz inversa de A
- (b) Resuélvase la ecuación matricial $A \cdot X = B I$; donde I es la matriz identidad. (Septiembre 2013 Opción A)
- $54.\ (2\ \mathrm{puntos})$ Se considera el siguiente sistema de ecuaciones lineales, dependiente del parámetro k :

$$\begin{cases} kx + y &= 0 \\ x + ky - 2z &= 1 \\ 4k - 3y + kz &= 0 \end{cases}$$

- (a) Discútase el sistema según los diferentes valores de k.
- (b) Resuélvase el sistema para k=1. (Septiembre 2013 Opción B)
- 55. (2 puntos) Hemos ido tres días seguidos al bar de la Universidad. El primer día tomamos 3 cafés, 2 refrescos de cola y 3 batidos de cacao, el precio fue de 7 euros. El segundo día tomamos 1 café, 2 refrescos de cola y 2 batidos de cacao, el precio total fue de 5 euros. Por último, el tercer día tomamos 2 cafés y un batido de cacao, el precio fue de 2 euros. Justifíquese razonadamente si con estos datos podemos determinar o no el precio de un café, de un refresco de cola y de un batido de cacao, suponiendo que estos precios no han variado en los tres días. (Septiembre 2013 (coincidente)- Opción A)
- 56. (2 puntos) Se considera el sistema de ecuaciones lineales

$$\left. \begin{array}{lll} 2x - 2ay + z = & 1 \\ x + (2+a)y + z & = & 0 \\ 3x + a^2y + 2z & = & a \end{array} \right\}$$

- (a) Discútase, en función del parámetro real a.
- (b) Resuélvase el sistema para a = 0. (Septiembre 2013 (coincidente)- Opción B)
- 57. (2 puntos) Se considera la matriz $A = \begin{pmatrix} 3 & 0 \\ a & -1 \end{pmatrix}$
 - (a) Calcúlese A^2 , A^3 , A^{20}
 - (b) Hállese la matriz B tal que $AB=\left(\begin{array}{cc} 3 & 2 \\ 4 & 2 \end{array}\right)$ (Septiembre 2013 (coincidente)- Opción B)
- 58. (2 puntos) Dadas las matrices $A = \begin{pmatrix} 3 & 0 \\ a & -1 \end{pmatrix}$ A; $B = \begin{pmatrix} -2 & b \\ 0 & 1 \end{pmatrix}$ y $C = \begin{pmatrix} -5 & 4 \\ 1 & -2 \end{pmatrix}$
 - (a) Hállense los valores de a y b para los que se cumple A + B + AB = C.
 - (b) Para el caso en el que a=1 y b=2, determínese la matriz X que verifica BX-A=I; donde I es la matriz identidad. (Modelo 2014 Opción A)
- 59. (2 puntos) Se considera el sistema lineal de ecuaciones dependiente del parámetro real a:

9

(a)
$$\begin{cases} x + 3y + z3 &= 1\\ 2x + 6y + z &= 0\\ -x + ay + 4z &= 1 \end{cases}$$

(b) Discútase en función de los valores del parámetro $a \in R$.

- (c) Resuélvase para a = 0. (Modelo 2014 Opción B)
- 60. (2 puntos) Sean las matrices $A=\left(\begin{array}{cc}2&1\\-1&0\\1&-2\end{array}\right)$ y $B=\left(\begin{array}{cc}3&1\\0&2\\-1&0\end{array}\right)$
 - (a) Calcúlese $(A^tB)^{-1}$, donde A^t denota a la traspuesta de la matriz A.
 - (b) Resuélvase la ecuación matricial $A\left(\begin{array}{c}x\\y\end{array}\right)=\left(\begin{array}{c}0\\-1\\5\end{array}\right)$ (Junio 2014 Opción A)
- 61. (2 puntos) Se considera el sistema de ecuaciones dependiente del parámetro real a:

$$\left\{ \begin{array}{rcl} x + y + az & = & 2 \\ 3x + 4y + 2z1 & = & a \\ 2x + 3y - z + 1 & = & 1 \end{array} \right.$$

- (a) Discútase el sistema según los diferentes valores de a.
- (b) Resuélvase el sistema en el caso a=-1. (Junio 2014 Opción B)
- 62. (2 puntos) Considérese la matriz $A = \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{pmatrix}$
 - (a) Calcúlese A^{-1} .
 - (b) Determínese la matriz X tal que $AX = A^{-1}$ (Junio 2014 (coincidente)- Opción A)
- 63. (2 puntos) Se considera el sistema de ecuaciones dependiente del parámetro real a:

$$\begin{cases} ax + 2y + z &= 2\\ 2x + 4y &= 1\\ x + 2y + 3z &= 5 \end{cases}$$

- (a) Discútase para los diferentes valores de $a \in R$.
- (b) Resuélvase para a = 2. 23(Junio 2014 (coincidente)- Opción B)
- 64. (2 puntos) Considérese el siguiente sistema de ecuaciones dependiente del parámetro real λ:

$$\left\{ \begin{array}{lcl} 2x - \lambda y + z & = & -\lambda \\ 4x - 2\lambda y + 2z & = & \lambda - 3 \end{array} \right.$$

- (a) Determínense los valores del parámetro real λ que hacen que el sistema sea incompatible.
- (b) Resuélvase el sistema para $\lambda = 1$. (Septiembre 2014 Opción A)
- 65. (2 puntos) Considérese la matriz $A = \begin{pmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 1 \end{pmatrix}$
 - (a) Calcúlese $(A\cdot A^T)^{200}$. Calcúlese $(A\cdot A^T-3I)^{-1}$. Nota: A T denota a la traspuesta de la matriz A. I es la matriz identidad de orden 3. (Septiembre 2014 Opción B) $\sqrt{}$
- 66. (2 puntos) Dadas las matrices $A=\left(\begin{array}{cc} \frac{1}{2} & \frac{\sqrt{3}}{2} \\ \frac{-\sqrt{3}}{2} & \frac{1}{2} \end{array}\right)A=\left(\begin{array}{cc} 2 & 2 \\ -1 & -1 \end{array}\right)$
 - (a) Calcúlese B^{31} .
 - (b) Calcúlese el determinante de la matriz $A^{-1} \cdot B$. (Septiembre 2014 (coincidente)Opción A)

67. (2 puntos) Considérese el siguiente sistema de ecuaciones dependiente del parámetro a:

$$\begin{cases} x+y = 8 \\ 2x-ay = 4 \end{cases}$$

- (a) Discútase en función de los valores del parámetro $a \in R$.
- (b) Resuélvase para a = 1. (Septiembre 2014 (coincidente)- Opción B)
- 68. (2 puntos) Se considera A = $A = \begin{pmatrix} 1 & 3 \\ 2 & 4 \end{pmatrix}$
 - (a) Calcúlese A^{-1} .
 - (b) Calcúlese $A^{T\cdot}A$. # Nota: A T denota la traspuesta de la matriz A. (Modelo 2015 Opción A)
- 69. (2 puntos) Se considera el sistema lineal de ecuaciones, dependiente del parámetro real a:

$$\left\{\begin{array}{lcl} x+2y+z&=&1\\ x+ay+az&=&1\\ x+4ay+z&=&2a \end{array}\right.$$

- (a) Discútase el sistema según los diferentes valores del a.
- (b) Resuélvase el sistema en el caso a=-1. (Modelo 2015 Opción B)
- 70. (2 puntos) Se considera el sistema de ecuaciones dependiente del parámetro real a:

$$\begin{cases} 3x + y - z &= 8\\ 2x + ay &= 3\\ x + y + z &= 2 \end{cases}$$

- (a) Discútase en función de los valores del parámetro a.
- (b) Resuélvase para a = 1. (Junio 2015 Opción A)
- 71. (2 puntos) Sea la matriz

$$A = \left(\begin{array}{ccc} 2 & 2 & 0\\ 0 & 3 & 2\\ -1 & k & 2 \end{array}\right)$$

- (a) Estúdiese el rango de A según los valores del parámetro real k.
- (b) Calcúlese, si existe, la matriz inversa de A para k = 3. (Junio 2015 Opción B)
- 72. (2 puntos) Se considera el sistema de ecuaciones dependiente del parámetro real a:

$$\left\{ \begin{array}{rcl} x+y+z & = & a \\ ax+y+z & = & 1 \\ x+ay+2z & = & 1 \end{array} \right.$$

- (a) Discútase para los diferentes valores de $a \in R$.
- (b) Resuélvase para a = 1. (Junio 2015 (coincidente)- Opción A)
- 73. (2 puntos) Se consideran las matrices dependientes del parámetro real a

$$A = \left(\begin{array}{cc} a & 0 & 1 \\ 2 & 2 & 0 \end{array}\right); B = \left(\begin{array}{cc} a & 0 \\ 2 & 1 \\ 0 & 1 \end{array}\right)$$

(a) Determínense los valores de a para los que la matriz $A \cdot B$ admite inversa.

- (b) Para a = 0, resuélvase la ecuación matricial $(AB)X = \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix}$ (Junio 2015 (coincidente)-Opción B)
- 74. (2 puntos) Se consideran las matrices

(a)
$$A = \begin{pmatrix} 3 & 1 \\ -6 & -2 \end{pmatrix}$$
; $B = \begin{pmatrix} 1 & -3 \\ -1 & 2 \end{pmatrix}$

- (b) Calcúlese A^{15} e indíquese si la matriz A tiene inversa.
- (c) Calcúlese el determinante de la matriz $(B \cdot A^t \cdot B^{-1} 2 \cdot Id)^3$. Nota: A^t denota la matriz traspuesta de A. Id es la matriz identidad de orden 2. (Septiembre 2015 Opción A)
- 75. (2 puntos) Considérese el sistema de ecuaciones dependiente del parámetro real a:

$$\begin{cases} x+y+az &= a+1\\ ax+y+z &= 1\\ x+ay+az &= a \end{cases}$$

- (a) Discútase el sistema en función de los valores de a. (Septiembre 2015 Opción B) Resuélvase el sistema para a=2.
- 76. (2 puntos) Considérense las matrices $A = \begin{pmatrix} 1 & 2 \\ 1 & 5 \end{pmatrix}$; $B = \begin{pmatrix} 3 & 2 \\ 2 & 3 \end{pmatrix}$; $A = \begin{pmatrix} 5 & 7 \\ 5 & 4 \end{pmatrix}$
 - (a) Calcúlese el determinante de la matriz $A^{-1} \cdot B \cdot C^{-1}$.
 - (b) Determínese la matriz X tal que $B \cdot A \cdot X = C$. (Septiembre 2015 (coincidente)- Opción A)
- 77. (2 puntos) Se considera el sistema de ecuaciones lineales

$$\begin{cases} x + 2y + z &= 2\\ 2x + 5y - z &= 3\\ x + 3y - 2z &= a \end{cases}$$

- (a) Discútase para los diferentes valores del parámetro $a \in R$.
- (b) Resuélvase para a = 1. (Septiembre 2015 (coincidente)- Opción B)
- 78. (2 puntos) Considérese la matriz $A=\left(\begin{array}{ccc} 1 & 3 & 1\\ a & 0 & 8\\ -1 & a & -6 \end{array}\right)$
 - (a) Determinese para qué valores de $a \in R$ es invertible A.
 - (b) Resuélvase para a = 0 el sistema

$$A\left(\begin{array}{c} x\\y\\z\end{array}\right)=\left(\begin{array}{c} 0\\0\\0\end{array}\right)$$
 (Modelo 2016 - Opción A)

79. (2 puntos) Determínese la matriz X que verifica

$$\left(\begin{array}{cc} 3 & 1 \\ -1 & 2 \end{array}\right)X = \left(\begin{array}{cc} 2 & 0 \\ 1 & 4 \end{array}\right) - \left(\begin{array}{cc} 1 & 0 \\ 4 & -1 \end{array}\right)X (\text{Modelo 2016 - Opción A})$$

80. (2 puntos) Se considera el sistema lineal de ecuaciones, dependiente del parámetro real a:

$$\begin{cases} x+y-z &= 1\\ 2x+2y-3z &= 3\\ 3x+ay-2z &= 5 \end{cases}$$

- (a) Discútase el sistema para los diferentes valores del a.
- (b) Resuélvase el sistema en el caso a = 2. (Modelo 2016 Opción B)
- 81. Problema (2 puntos) Considérense las matrices

$$A = \begin{pmatrix} 3 & 2 & 2 \\ 1 & 7 & 4 \\ 4 & 5 & 2 \end{pmatrix}; B = \begin{pmatrix} 2 & 1 \\ 5 & 3 \\ 0 & 1 \end{pmatrix}; C = \begin{pmatrix} 2 & 4 & 8 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$$

- (a) Calcúlese el determinante de la matriz $A \cdot C \cdot C^T \cdot A^{-1}$.
- (b) Calcúlese la matriz M = A · B. ¿Existe M^{-1} ? Nota: C^T denota la matriz traspuesta de la matriz C. (Junio 2016 Opción A)
- 82. (2 puntos) Se considera el sistema de ecuaciones lineales:

$$\left\{ \begin{array}{rcl} x + 2y + z & = & 1 \\ x + 2y + 3z & = & 0 \\ x + ay + 2z & = & 0 \end{array} \right.$$

- (a) Discútase el sistema para los diferentes valores del a \in R. Resuélvase para a = 0. (Junio 2016 Opción B)
- 83. (2 puntos) Se considera el sistema de ecuaciones lineales dependiente de $a \in R$:

$$\begin{cases} 3x + y + az = a - 2 \\ ax + -y + z = a - 2 \\ x + 2y + z = 0 \end{cases}$$

- (a) Discútase el sistema para los diferentes valores del a.
- (b) Resuélvase para a = 0. (Junio 2016 Opción A (Coincidentes))

84. (2 puntos) Se consideran las matrices
$$A = \begin{pmatrix} a & 2 & 2 \\ 1 & a & 2 \\ a & 1 & 1 \end{pmatrix}$$
; $Id = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$ siendo a un número real.

- (a) Determínese a para que la matriz A admita inversa.
- (b) Para a = 1, determínese la matriz X que verifica A · X + A = Id. (Junio 2016 Opción B (Coincidentes))
- 85. (2 puntos) Se considera la matriz

$$A = \left(\begin{array}{ccc} k & -1 & 0 \\ -7 & k & k \\ -1 & -1 & k \end{array}\right)$$

- (a) Estudíese para qué valores del parámetro real k la matriz A tiene inversa.
- (b) Determínese, para k=1, la matriz X tal queXA=Id. Nota: Id denota la matriz identidad de tamaño 3×3 . (Septiembre 2016 Opción A)
- 86. (2 puntos) Se considera el sistema de ecuaciones dependientes del parámetro real a:

$$\begin{cases} (a-1)x + y + z & = 1 \\ x + (a-1)y + (a-1)z & = 1 \\ x + az & = 1 \end{cases}$$

Discútase el sistema según los valores del a.

Resuélvase el sistema para a=3. (Septiembre 2016 - Opción B)

87. (2 puntos) Considérense las matrices

$$A = \begin{pmatrix} 1 & 2 & -k \\ 1 & -2 & 1 \\ k & 2 & -1 \end{pmatrix}$$
 y
$$B = \begin{pmatrix} 1 & 1 & 1 \\ 0 & 2 & 2 \\ 0 & 0 & 3 \end{pmatrix}$$

- (a) Discútase para qué valores del parámetro real k la matriz A tiene matriz inversa.
- (b) Determínese para k = 0 la matriz X que verifica la ecuación $A \cdot X = B$.
- (c) Calcúlese la matriz M = A · B. ¿Existe M^{-1} ? (Junio 2017 Opción A)
- 88. (2 puntos) Considérese el sistema de ecuaciones dependiente del parámetro real a:

$$\begin{cases} x - ay + 2z &= 0\\ ax - 4y - 4z &= 0\\ (2 - a)x + 3y - 2z &= 0 \end{cases}$$

- (a) Discútase en función de los valores del parámetro a
. Resuélvase para a = 3. (Junio 2017 Opción B)
- 89. (2 puntos) Considérense las matrices $A=\begin{pmatrix}1&2&0\\3&5&1\end{pmatrix}; B=\begin{pmatrix}2&3\\1&4\end{pmatrix}$
 - (a) Calcúlese la matriz $D = A^T \cdot B$. Existe la matriz $F = A \cdot B$?
 - (b) Calcúlese la matriz $M=B^{-1}$. Nota: A^T denota la matriz traspuesta de la matriz A. (Junio 2017 (coincidente) Opción A)
- 90. (2 puntos) Se considera el sistema de ecuaciones lineales:

$$\begin{cases}
-x + 3y + 3z &= 0 \\
-x + 3y + z &= 1 \\
-x + ay + 2z &= 0
\end{cases}$$

- (a) Discútase el sistema para los diferentes valores del parámetro $a \in R$.
- (b) Resuélvase para a = 1. (Junio 2017 (coincidente) Opción B)
- 91. (2 puntos) Se considera el sistema lineal de ecuaciones dependiente del parámetro real a:

$$\begin{cases} x - 2y - z &= -2\\ -2x - az &= 2\\ y + az &= -2 \end{cases}$$

- (a) Discútase en función de los valores del parámetro a.
- (b) Resuélvase para a=4. (Septiembre 2017 Opción A)

92. (2 puntos) Considérense las matrices
$$A = \begin{pmatrix} 1 & -2 \\ -1 & 1 \end{pmatrix}$$
; $B = \begin{pmatrix} 1 & 3 \\ 2 & -1 \end{pmatrix}$ y $C = \begin{pmatrix} -1 & 0 \\ 3 & 1 \end{pmatrix}$

- (a) Determínese la matriz C
- (b) Calcúlese la matriz X que verifica $X \cdot A + 3B = C$ (Septiembre 2017 Opción B)

93. (2 puntos) Se considera la matriz
$$A = \begin{pmatrix} a & 1 & 1+a \\ a & a & a \\ 1 & 0 & a \end{pmatrix}$$

- (a) Estúdiese para qué valores del parámetro real a la matriz A tiene inversa.
- (b) Determínese, para a=1, la matriz X tal que $A\cdot X=Id$, siendo Id la matriz identidad de tamaño 3×3 . (Septiembre 2017 (coincidente) Opción A)

94. (2 puntos) Se considera el sistema lineal de ecuaciones, dependiente del parámetro real a:

$$\begin{cases}
-x + ay + z &= 3 \\
2x + 2z &= 0 \\
x + 3y + 2z &= -3
\end{cases}$$

- (a) Discútase el sistema según los diferentes valores de a.
- (b) Resuélvase el sistema en el caso a=0. (Septiembre 2017 (coincidente) Opción B)

95. (2 puntos) Se considera la matriz
$$A = \begin{pmatrix} 0 & a & a \\ a & 0 & a \\ a & a & 0 \end{pmatrix}$$

- (a) Determínese para qué valores de a para los que la matriz A es invertible.
- (b) Para a=1, despéjese y determínese la matriz X de la ecuación matricial $A \cdot X = A + 2Id$, donde Id representa la matriz identidad de orden 3. (Modelo 2018 Opción A)
- 96. (2 puntos) Se considera el sistema de ecuaciones dependiente del parámetro real a:

$$\begin{cases} x + y + z & = & 3 \\ 2x + y + z & = & 2 \\ 5x + 3y + az & = & a + 4 \end{cases}$$

- (a) Discútase en función de los valores del parámetro a.
- (b) Resuélvase para a = 1. (Modelo 2018 Opción B)

97. (2 puntos) Se consideran las matrices
$$A = \begin{pmatrix} 3 & 1 \\ 8 & 3 \end{pmatrix}$$
 y $B = \begin{pmatrix} 3 & -1 \\ -8 & 3 \end{pmatrix}$

- (a) Compruébese que B es la matriz inversa de A.
- (b) Calculése la matriz X tal que $A \cdot X = B$. (Junio 2018 Opción A)
- 98. (2 puntos) Se considera el sistema de ecuaciones dependiente del parámetro real a:

$$\begin{cases} x + ay + z &= 1\\ ax + y + (a - 1)z &= a\\ x + y + z &= a + 1 \end{cases}$$

- (a) Discútase en función de los valores del parámetro a
- (b) Resuélvase para a = 3. (Junio 2018 Opción B)

99. (2 puntos) Se consideran las matrices
$$A = \begin{pmatrix} 1 & 1 & 2 \\ 2 & 0 & 1 \\ 3 & 1 & m \end{pmatrix}$$
 y $B = \begin{pmatrix} 2 & 4 \\ 3 & 1 \\ 2 & 1 \end{pmatrix}$ A donde m es un parámetro real.

- (a) Determínense los valores de m para los que la matriz A es invertible.
- (b) Para m = 0 considérese la ecuación matricial $A \cdot X = B$. Exprésese X en función de A y B y calcúlese X. (Junio 2018 (coincidente) Opción A)

100. (2 puntos) Se considera el sistema de ecuaciones dependiente del parámetro real a:
$$A = \begin{cases} 2x + y + z = 1 \\ x + 2y + z = 2 \\ x - y + az = -1 \end{cases}$$

(a) Discútase en función de los valores del parámetro

- (b) a. Resuélvase para a = 0. (Junio 2018 (coincidente) Opción B)
- 101. (2 puntos) Considérense las matrices

$$A = \begin{pmatrix} 0 & 1 \\ 1 & 0 \\ 0 & 1 \end{pmatrix}$$
 y
$$B = \begin{pmatrix} 3 \\ 2 \\ 3 \end{pmatrix}$$

- (a) Calcúlese la matriz $[(A\cdot A^t)^2 2A\cdot A^t]^{11}$.
- (b) Determínense el número de filas y columnas de la matriz X que verifica que $X \cdot A^t = B^t$. Justifíquese si A^t es una matriz invertible y calcúlese la matriz X. Nota: M^t denota la matriz traspuesta de la matriz M . (Julio 2018 (extraordinari- Opción A)
- 102. (2 puntos) Se considera el sistema de ecuaciones dependiente del parámetro $a \in R$:

$$\begin{cases} x+3y+z &= a\\ 2x+ay-6z &= 8\\ x-3y-5z &= 4 \end{cases}$$

- (a) Discútase el sistema en función de los valores del parámetro real a.
- (b) Resuélvase para a=4. (Julio 2018 (extraordinari- Opción B)
- 103. (2 puntos) Se consideran lan matrices

$$A = \begin{pmatrix} 2 & 3 & 5 \\ 1 & 3 & 6 \\ 3 & 3 & m \end{pmatrix}$$
y $B = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 1 \end{pmatrix}$ donde m es un parámetro real.

- (a) Determínese para qué valores de m para los que la matriz A es invertible.
- (b) Considérese la ecuación matricial $A\cdot X=A\cdot B+B.$ Para m=5, exprésese X en función de A y B y calcúlese la matriz X. (Modelo 2019 Opción A)
- 104. (2 puntos) Se considera el sistema de ecuaciones dependiente del parámetro real a:

$$\begin{cases} 6x + 2y + x &= 1\\ x + 3y + z &= 2\\ 5x - y + az &= -1 \end{cases}$$

- (a) Discútase en función de los valores del parámetro a.
- (b) Resuélvase para a = 0. (Modelo 2019 Opción B)

105. (2 puntos) Se consideran las matrices
$$A = \begin{pmatrix} k & 1 & 2 \\ 1 & 4 & 3 \\ 0 & 0 & 7 \end{pmatrix}; B = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 4 & 0 & 3 \end{pmatrix}$$
 y $C = \begin{pmatrix} 1 & 1 \\ 0 & -1 \\ 1 & 0 \end{pmatrix}$

- (a) Obténgase el valor de la constante k para que el determinante de la matriz A-2Bsea nulo.
- (b) Determínese si las matrices C y $(C^t \cdot C)$, donde C^t denota la matriz traspuesta de C, son invertibles. En caso afirmativo, calcúlense las inversas. (Junio 2019 Opción A)
- 106. (2 puntos) Se considera el sistema de ecuaciones dependiente de un parámetro real m:

$$\begin{cases}
-x+y+z &= 0 \\
x+my-z &= 0 \\
x-y-mz &= 0
\end{cases}$$

- (a) Determínense los valores del parámetro real m
 para que el sistema tenga soluciones diferentes a la solución trivial x=y=z=0.
- (b) Resuélvase para m=1. (Junio 2019 Opción B)
- 107. (2 puntos) Se considera el sistema de ecuaciones lineales dependiente del parámetro $a \in R$:

$$\begin{cases} x + 2y + (a+2)z &= 1\\ x + y + az &= 0\\ (a-1)x + 2z &= a+1 \end{cases}$$

- (a) Discútase el sistema para los diferentes valores de a
- (b) Resuélvase para a=2. (Junio 2019 (coincidente)- Opción A)
- 108. (2 puntos) Considérense las matrices A,B y C siguientes, $A=\begin{pmatrix} -3 & -2 \\ 2 & 2 \end{pmatrix}$, $B=\begin{pmatrix} 0 & 0 \\ 0 & -1 \end{pmatrix}$ y $C=\begin{pmatrix} -2 & a \\ b & c \end{pmatrix}$ donde $a,b,c\in R$.
 - (a) Determínense los valores de $a, b \neq c$ para que se verifique $C \cdot A = B \cdot C \neq |C| = 2$ Nota: |C| es el determinante de la matriz C.
 - (b) Calcúlese, para los valores $a=b=c=1,\,C^{-1}\cdot B\cdot C$ y B^{100} . (Junio 2019 (coincidente)-Opción B)
- 109. (2 puntos)} Se consideran las matrices $A=\begin{pmatrix} a & 1 \\ b & 2 \end{pmatrix}$. $I=\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ $B=\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$
 - (a) Calcule los valores de a y de b para que se verifique $A^2 = 2I$.
 - (b) Para a = 0 y b = 2, determine la matriz X tal que XA = B X. (Modelo 2020- Opción A)
- 110. (2 puntos) Dadas las matrices $A = \begin{pmatrix} 1 & 0 & 2 \\ 0 & 2 & 1 \end{pmatrix}$ $B = \begin{pmatrix} 1 & 0 & m \\ 0 & 1 & 1 \\ m-1 & 0 & 1 \end{pmatrix}$ $C = \begin{pmatrix} 3 & 1 \\ 0 & 2 \\ 4 & 3 \end{pmatrix}$
 - (a) Proporcione el valor de m para que $A \cdot B = C^t$
 - (b) Para m = 0 calcule B^{-1} . (Modelo 2020- Opción B)
- 111. (2 puntos) Dado el sistema de ecuaciones $\begin{cases} x+ay+z=6\\ 2x-y+z=a-1\\ -x+y+z=2 \end{cases}$
 - (a) Discuta el sistema para los distintos valores de $a \in \mathbb{R}$.
 - (b) Resuelva el sistema de ecuaciones para a=2. (Modelo 2020- Opción B)
- 112. Se considera el sistema de ecuaciones lineales dependiente del parámetro real a:

$$x + ay = 0$$
$$x + 2z = 0$$
$$y + (a + 1)z = a$$

- (a) Discuta el sistema en función de los valores del parámetro a.
- (b) Resuelva el sistema para a = 0.(Junio 2020)

113. Se considera la matriz A dada por

$$A = \left(\begin{array}{ccc} 3 & 1 & 2 \\ m & 0 & 1 \\ 1 & -1 & 2 \end{array}\right)$$

- (a) Calcule el valor del parámetro real m para que $A^2 5A = -4I$, siendo I la matriz identidad.
- (b) Para m=1, indique si la matriz A es invertible y, en caso afirmativo, calcule su inversa.(Junio 2020-B)
- 114. (2 puntos) Dada la matriz A = $\begin{pmatrix} 2 & 5a \\ a & 3 \end{pmatrix}$ con $a \in R$.
 - (a) Determine los valores del parámetro a para los que se verifica la igualdad $A^2 5A = -I$, donde I es la matriz identidad.
 - (b) Calcule A^{-1} para a = -1.(Extraordinaria 2020-A)
- 115. Se considera el sistema de ecuaciones lineales dependiente del parámetro $a \in R$:

$$x - ay = 1$$

$$ax - 4y - z = 2$$

$$2x + ay - z = a - 4$$

- (a) Discuta el sistema para los diferentes valores de a.
- (b) Resuelva el sistema para a = 3.(Extraordinaria 2020-B)
- 116. (2 puntos)Se consideran las matrices A y B dadas por

$$A = \begin{pmatrix} 1 & 0 & 0 \\ a & 1 & 0 \\ b & c & 1 \end{pmatrix}; B = \begin{pmatrix} \mathbf{0} & \mathbf{0} & \mathbf{0} \\ \mathbf{1} & \mathbf{0} & \mathbf{0} \\ \mathbf{1} & \mathbf{1} & \mathbf{0} \end{pmatrix}$$

- (a) Determine los valores de los parámetros reales a, b y c para que se verifique $A^2 = A B$.
- (b) Para a=b=c=2, estudie si la matriz A es invertible y, en caso afirmativo, calcule su inversa.(Modelo 2021)
- 117. Se considera el siguiente sistema de ecuaciones lineales dependiente del parámetro real a:

$$x+y+z=2$$

$$a-12x+y+az=1$$

$$x+ay+z=1$$

- (a) Discuta el sistema en función de los valores del parámetro a.
- (b) Resuelva el sistema de ecuaciones para a = 0. (Modelo 2021-B)
- 118. Se considera la matriz $A = \begin{pmatrix} a & 0 & 1 \\ 0 & b & 0 \\ 1 & 0 & a \end{pmatrix}$
 - (a) Determine los valores de los parámetros reales a y b para los que $A = A^{-1}$

18

(b) Para a=b=2, calcule la matriz inversa de A.(Ordinaria 2021-A)

119. Se considera el sistema de ecuaciones lineales dependiente del parámetro real a:

$$x + y - z = -1$$
$$x - y + a^{2}z = 3$$
$$2x - y + z = 4$$

- (a) Discuta el sistema en función de los valores del parámetro a.
- (b) Resuelva el sistema para a = 1.(Ordinaria 2021-B)

120. Se consideran las matrices:
$$A = \begin{pmatrix} a & 2 & 6 \\ 2 & a & 4 \\ 2 & a & 6 \end{pmatrix}$$
; $B = \begin{pmatrix} 3 \\ 4 \\ 2 \end{pmatrix}$

- (a) Determine los valores del parámetro real a para los que la matriz A no es invertible.
- (b) Para a = 1, calcule la matriz inversa A^{-1} y obtenga la matriz X tal que AX = B. (Coincidencia Ordinaria 2021-A)
- 121. Se desea rellenar una piñata para un cumpleaños con juguetes de 1, 2 y 5 euros. Por cada cinco juguetes de 5 euros debe haber un juguete de 2 euros, por cada dos juguetes de 2 euros debe haber tres de 1 euro. Si para rellenar la piñata se compran juguetes por valor de 228 euros, ¿cuántos juguetes de 1, 2 y 5 euros habría que comprar para introducir en la piñata?(Coincidencia Ordinaria 2021-B)

122. Se consideran las matrices
$$A = \begin{pmatrix} a & 1 & 1 \\ -1 & 2 & 0 \\ 0 & -a & -1 \end{pmatrix}$$
 y $B = \begin{pmatrix} -2 \\ 1 \\ -1 \end{pmatrix}$

- (a) Calcule los valores del parámetro real a para los cuales la matriz A tiene inversa.
- (b) Para a=2 calcule, si existe, la matriz X que satisface AX=B. (Extraordinaria 2021-A)
- 123. Se considera el sistema de ecuaciones dependiente del parámetro real a:

$$x + 2ay + z = 0$$
$$-x - ay = 1$$
$$-y - z = -a$$

- (a) Discuta el sistema en función de los valores del parámetro real a.
- (b) Resuelva el sistema para a = 3.(Extraordinaria 2021-B)

124. Considere la matriz
$$A = \begin{pmatrix} 1 & 0 & a \\ 0 & 2 & 0 \\ -3 & 2 & 3a \end{pmatrix}$$

- (a) Calcule los valores del parámetro real a para que A sea invertible.
- (b) Para a = 1, calcule A^{-1} (Coincidentes Extraordinaria 2021-A)
- 125. . Considere el sistema de ecuaciones lineales dependiente del parámetro a \in R

$$x + y + z = 9$$
$$x + y - az = 0$$
$$y + az = 3$$

- (a) Discuta el sistema para los diferentes valores de a.
- (b) Resuelva el sistema para a = -2. (Coincidentes Extraordinaria 2021-B)