[image: image7.png]I_\escartes

[image: image1.jpg]0] ’
Gobierno Consejerfa de Educacién,
deCanarias Universidades, Cultura y Deportes

Direccién Territorial de Educacién
de Las Palmas

 [image: image2.png]

 [image: image3.jpg]COMPROMISO
EXCELENCIA
EUROPEA

 [image: image4.jpg]

EJERCICIOS de AMPLIACIÓN
[image: image5.emf]
1. Determinar la dimensión de M para que pueda efectuarse el producto A · M · C

2. Determina la dimensión de M para que C t · M sea una matriz cuadrada.

3. Hallar todas las matrices que conmuten con la matriz:

[image: image6.png]

4. Una fábrica produce dos modelos de lavadoras, A y B, en tres terminaciones: N, L y S. Produce del modelo A: 400 unidades en la terminación N, 200 unidades en la terminación L y 50 unidades en la terminación S. Produce del modelo B: 300 unidades en la terminación N, 100 unidades en la terminación L y 30 unidades en la terminación S. La terminación N lleva 25 horas de taller y 1 hora de administración. La terminación L lleva 30 horas de taller y 1.2 horas de administración. La terminación S lleva 33 horas de taller y 1.3 horas de administración.

a. Representar la información en dos matrices.
b. Hallar una matriz que exprese las horas de taller y de administración empleadas para cada uno de los modelos
5. Una empresa de muebles fabrica tres modelos de estanterías: A, B y C. En cada uno de los tamaños, grande y pequeño. Produce diariamente 1000 estanterías grandes y 8000 pequeñas de tipo A, 8000 grandes y 6000 pequeñas de tipo B, y 4000 grandes y 6000 pequeñas de tipo C. Cada estantería grande lleva 16 tornillos y 6 soportes, y cada estantería pequeña lleva 12 tornillos y 4 soportes, en cualquiera de los tres modelos.

a. Representar esta información en dos matrices.

b. Hallar una matriz que represente la cantidad de tornillos y de soportes necesarios para la producción diaria de cada uno de los seis modelos-tamaño de estantería.
Departamento de Matemáticas �

