

To find the English version of the exam, please read from the other end!

Se venligst bort fra den engelske version på modsatte side hvis du følger denne danske version af prøven.

Eksamen i Lineær Algebra

**Første Studieår ved Det Tekniske Fakultet for IT og Design samt
Det Ingeniør- og Naturvidenskabelige Fakultet**

22. august 2017, 9:00 – 13:00

Dette eksamenssæt består af 9 nummererede sider med 14 afkrydsningsopgaver. For hvert spørgsmål er der angivet et antal point. Hele opgavesættet svarer til 100 point i alt.

Der må gøres brug af bøger, noter mv.

Der **må ikke** benyttes **elektroniske hjælpemidler**.

Dine svar skal afkrydses i dette opgavesæt.

Karaktergivningen baserer sig udelukkende på disse afkrydsninger.

Opgaverne 3.2, 4, 8, 11, 12 og 13 kan have mere end et korrekt svar og evalueres der efter følgende princip:

Hver forkert afkrydsning ophæver én rigtig afkrydsning.

Husk at angive dit **fulde navn** og **studienummer** herunder.

Sæt kryds ved det hold du deltager i.

Held og lykke!

NAVN: _____

STUDIENUMMER: _____

- | | | |
|--------------------------|--|----------------------|
| <input type="checkbox"/> | Hold 1: BIO – BIOT – KEMI – KEMT – MILT – MP | Nikolaj Hess-Nielsen |
| <input type="checkbox"/> | Hold 2: BA – EGI – FYS – NANO | Jacob Broe |
| <input type="checkbox"/> | Hold BA – EN – KBT – MK (Esbjerg) | Ulla Tradsborg |
| <input type="checkbox"/> | Hold CBT – ED (Esbjerg) | Ulla Tradsborg |

Opgave 1 (5 point)

1. Hvad er determinanten af matricen $A = \begin{bmatrix} 5 & -1 & 1 \\ 0 & 3 & -1 \\ 2 & 0 & 1 \end{bmatrix}$?

- 15 13 11 -13 -7

2. En 3×3 matrix B har determinant -2 .

Hvilket af følgende tal svarer til determinanten af den inverse matrix B^{-1} ?

- -2 $\frac{1}{8}$ 2
 $-\frac{1}{2}$ $-\frac{1}{8}$ intet af dem

Opgave 2 (8 point)

1. Er ligningssystemet

$$\begin{array}{rcl} x_1 & +3x_2 & -x_3 = 1 \\ 2x_1 & +x_2 & = 0 \\ x_1 & +8x_2 & -3x_3 = 3 \end{array}$$

konsistent?

- Ja Nej

2. Hvor mange løsninger har ligningssystemet?

- 1 ingen
 2 uendelig mange

3. Er ligningssystemet

$$\begin{array}{rcl} x_1 & +3x_2 & -x_3 = 0 \\ 2x_1 & +x_2 & = 1 \\ x_1 & +8x_2 & -3x_3 = 3 \end{array}$$

konsistent?

- Ja Nej

4. Hvor mange løsninger har ligningssystemet?

- 1 ingen
 4 uendelig mange

Opgave 3 (11 point)

Opgaven tager udgangspunkt i matricen

$$A = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix}.$$

1. Hvilket af de følgende polynomier er A 's karakteristiske polynomium?

- $2\lambda^2 - 8\lambda + 6$ $-\lambda^3 + 4\lambda^2 - 11\lambda + 4$
 $-\lambda^3 + 6\lambda^2 - 11\lambda + 6$ intet af dem

2. Hvilke af de følgende vektorer er egenvektorer til matricen A ?

- $\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$ $\begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$ $\begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}$
 $\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$ $\begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$ $\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$

3. Er matricen A diagonaliserbar?

- Ja Nej

4. Hvilket af de følgende tal svarer til $\det(A)$?

- 0 2 4 6 8 -6

5. Er matricen A regulær/invertibel?

- Ja Nej

Opgave 4 (6 point)

Med udgangspunkt i matricerne $A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 3 & -4 \\ 0 & 4 & 3 \end{bmatrix}$ og $B = \begin{bmatrix} 3 & -4 & 0 \\ 4 & 3 & 0 \\ 0 & 0 & 1 \end{bmatrix}$ dannes matrix produkterne $C = AB$ og $D = BA$.

Markér de sande blandt de følgende påstande om matricernes indgange c_{ij} i C hhv. d_{ij} i D :

- $c_{11} = d_{11}$ $c_{13} = d_{13}$ $c_{23} = d_{23}$
 $c_{12} = d_{12}$ $c_{22} = d_{22}$ $c_{33} = d_{33}$

Opgave 5 (9 point)

En 3×3 -matrix $A = [\mathbf{a}_1 \ \mathbf{a}_2 \ \mathbf{a}_3]$ har tre indbyrdes ortogonale søjlevektorer

$$\mathbf{a}_1 = \begin{bmatrix} 2 \\ 2 \\ 1 \end{bmatrix}, \mathbf{a}_2 = \begin{bmatrix} 2 \\ -1 \\ a_{32} \end{bmatrix} \text{ og } \mathbf{a}_3 = \begin{bmatrix} -1 \\ a_{23} \\ a_{33} \end{bmatrix}.$$

1. Hvad er de korrekte værdier for a_{32}, a_{23} og a_{33} ?

$a_{32} = a_{23} = a_{33} = -2$

$a_{32} = 1, a_{23} = 2, a_{33} = -2$

$a_{32} = a_{33} = -2, a_{23} = 2$

$a_{32} = a_{33} = -2, a_{23} = 1$

2. Hvilken af de følgende matricer svarer til produktet AA^T ?

$\begin{bmatrix} 9 & 0 & 0 \\ 0 & 7 & 0 \\ 0 & 0 & 9 \end{bmatrix}$

$\begin{bmatrix} 9 & 0 & 9 \\ 0 & 9 & 0 \\ 9 & 0 & 9 \end{bmatrix}$

$\begin{bmatrix} 9 & 0 & 6 \\ 0 & 9 & 0 \\ 6 & 0 & 9 \end{bmatrix}$

$\begin{bmatrix} 9 & 0 & 0 \\ 0 & 9 & 0 \\ 0 & 0 & 9 \end{bmatrix}$

3. Hvad er determinanten $\det(A)$?

1

9

27

729

Opgave 6 (8 point)

I planen er der givet en linje l ved ligningen $3x_1 + 4x_2 = 0$ og en vektor

$$\mathbf{v} = \begin{bmatrix} 0 \\ 25 \end{bmatrix}.$$

1. Hvilken af de følgende vektorer fås som resultat af orthogonalprojektion af vektoren \mathbf{v} på linjen l ?

$\begin{bmatrix} 12 \\ 16 \end{bmatrix}$

$\begin{bmatrix} -12 \\ 9 \end{bmatrix}$

$\begin{bmatrix} -300 \\ 225 \end{bmatrix}$

$\begin{bmatrix} 0 \\ \frac{25}{3} \end{bmatrix}$

2. Hvilket af de følgende tal er lig med afstanden fra punktet $P : (0, 25)$ til linjen l ?

20

15

$\frac{50}{3}$

$100\sqrt{13}$

Opgave 7 (8 point)

En drejning/rotation $T : \mathcal{R}^2 \rightarrow \mathcal{R}^2$ i planen om Origo mod uret med en drejningsvinkel $\theta = \frac{\pi}{4}$ har en standardmatrix A .

1. Hvilken af de følgende matricer svarer til A ?

$\begin{bmatrix} \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} \end{bmatrix}$ $\begin{bmatrix} \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \\ \frac{\sqrt{2}}{2} & -\frac{\sqrt{2}}{2} \end{bmatrix}$ $\begin{bmatrix} \frac{\sqrt{2}}{2} & -\frac{\sqrt{2}}{2} \\ \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \end{bmatrix}$ $\begin{bmatrix} \frac{1}{2} & -\frac{\sqrt{3}}{2} \\ \frac{\sqrt{3}}{2} & \frac{1}{2} \end{bmatrix}$

2. Er matricen A regulær/invertibel?

Ja Nej

3. Er matricen A diagonaliserbar?

Ja Nej

4. Vektorerne $\mathbf{v}_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$ og $\mathbf{v}_2 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$ udgør en ordnet basis \mathcal{B} for \mathcal{R}^2 .

Hvilken af de følgende matricer svarer til matricen $T_{\mathcal{B}}$ som beskriver rotationen T med hensyn til den ordnede basis \mathcal{B} ?

$\begin{bmatrix} \frac{\sqrt{2}}{2} & -\frac{\sqrt{2}}{2} \\ \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \end{bmatrix}$ $\begin{bmatrix} \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \\ -\frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \end{bmatrix}$ $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$ $\begin{bmatrix} 2 & -1 \\ -1 & 1 \end{bmatrix}$

Opgave 8 (8 point)

Opgaven tager udgangspunkt i de rumlige vektorer

$$\mathbf{v}_1 = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}, \mathbf{v}_2 = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}, \mathbf{v}_3 = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \mathbf{v}_4 = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}, \mathbf{v}_5 = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}, \mathbf{v}_6 = \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}, \mathbf{v}_7 = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \in \mathcal{R}^3.$$

1. Hvilke af de følgende vektormængder udspænder \mathcal{R}^3 ?

$\mathbf{v}_1, \mathbf{v}_2$ $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3$ $\mathbf{v}_4, \mathbf{v}_5, \mathbf{v}_6$
 $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_7$ $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_6$ $\mathbf{v}_1, \mathbf{v}_3, \mathbf{v}_5$

2. Hvilke af de følgende vektormængder er lineært uafhængige?

\mathbf{v}_1 $\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_7$ $\mathbf{v}_1, \mathbf{v}_4, \mathbf{v}_5, \mathbf{v}_6$
 $\mathbf{v}_1, \mathbf{v}_2$ $\mathbf{v}_4, \mathbf{v}_5, \mathbf{v}_6$ $\mathbf{v}_1, \mathbf{v}_3, \mathbf{v}_5$

Opgave 9 (6 point)

Opgaven tager udgangspunkt i ligningssystemet

$$\begin{aligned}x_1 + x_2 + x_3 &= 2 \\x_1 + 2x_2 &= 1 \\x_1 + x_2 + 3x_3 &= -2\end{aligned}$$

1. Hvilken af de følgende matricer svarer til den udvidede matrix/totalmatrix $[A \mathbf{b}]$ som beskriver ligningssystemet?

$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 0 \\ 1 & 1 & 3 \end{bmatrix}$

$\begin{bmatrix} 1 & 1 & 1 & 2 \\ 1 & 2 & 0 & 1 \\ 1 & 1 & 3 & -2 \end{bmatrix}$

$\begin{bmatrix} 1 & 1 & 1 & 2 \\ 1 & 2 & 1 & 0 \\ 1 & 1 & 3 & -2 \end{bmatrix}$

$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 0 & 3 \\ 2 & 1 & -2 \end{bmatrix}$

2. Hvilken af de følgende matricer er den reducerede echelonmatrix/trappematrix som er rækkeækvivalent med $[A \mathbf{b}]$?

$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

$\begin{bmatrix} 1 & 0 & 0 & 7 \\ 0 & 1 & 0 & -3 \\ 0 & 0 & 1 & -2 \end{bmatrix}$

$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$

$\begin{bmatrix} 1 & 0 & 0 & 6 \\ 0 & 1 & 0 & -2 \\ 0 & 0 & 1 & -2 \end{bmatrix}$

3. Hvilken af de følgende påstande er sand?

Systemet er inkonsistent.

$x_1 = 7, x_2 = -3, x_3 = -2$ er en blandt flere af systemets løsninger.

$x_1 = 7, x_2 = -3, x_3 = -2$ er systemets eneste løsning.

$x_1 = 6, x_2 = -2, x_3 = -2$ er en blandt flere af systemets løsninger.

$x_1 = 6, x_2 = -2, x_3 = -2$ er systemets eneste løsning.

Opgave 10 (5 point)

Denne opgave tager udgangspunkt i de tre elementære matricer

$$E_1 = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix}, E_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}, E_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ -2 & 0 & 1 \end{bmatrix} \text{ samt matricen } A = \begin{bmatrix} 0 & 1 & 2 \\ 3 & 4 & 5 \\ 6 & 7 & 8 \end{bmatrix}.$$

For hvilken af de tre matricer E_i , $1 \leq i \leq 3$, gælder det at

1. $E_i A = \begin{bmatrix} 0 & 1 & 2 \\ 6 & 8 & 10 \\ 6 & 7 & 8 \end{bmatrix}$?

E_1

E_2

E_3

2. $E_i A = \begin{bmatrix} 0 & 1 & 2 \\ 3 & 4 & 5 \\ 6 & 5 & 4 \end{bmatrix}$?

E_1

E_2

E_3

3. $E_i A = \begin{bmatrix} 6 & 7 & 8 \\ 3 & 4 & 5 \\ 0 & 1 & 2 \end{bmatrix}$?

E_1

E_2

E_3

4. Er det sandt at en elementær matrix altid er invertibel/regulær?

Ja

Nej

5. Er det sandt at produktet af to elementære matricer altid er elementær?

Ja

Nej

Opgave 11 (8 point)

Vi tager udgangspunkt i en 2×2 matrix A . Markér de korrekte påstande i listen nedenfor:

Hvis $\det(A)$ er et heltal, så er $\det(A^T)$ også et heltal.

Hvis $\det(A)$ er et heltal og $\det A \neq 0$, så er $\det(A^{-1})$ også et heltal.

Hvis A er en drejnings/rotations-matrix, så er $\det(A) = 1$.

Hvis A er en spejlings/refleksions-matrix, så er $\det(A) = 1$.

Opgave 12 (6 point)

Opgaven tager udgangspunkt i matricen $B = \begin{bmatrix} 3 & -1 & 5 \\ 0 & 2 & -4 \end{bmatrix}$ og vektorerne $\mathbf{b} =$

$$\begin{bmatrix} 0 \\ 1 \end{bmatrix} \in \mathcal{R}^2 \text{ samt } \mathbf{c} = \begin{bmatrix} -1 \\ 2 \\ 1 \end{bmatrix} \in \mathcal{R}^3.$$

Markér de korrekte påstande i listen nedenfor:

- \mathbf{b} er indeholdt i søjlerummet $\text{Col } B$.
- \mathbf{c} er indeholdt i søjlerummet $\text{Col } B$.
- \mathbf{b} er indeholdt i nulrummet $\text{Null } B$.
- \mathbf{c} er indeholdt i nulrummet $\text{Null } B$.
- Søjlerummet $\text{Col } B$ er lig med \mathcal{R}^2 .
- Nulrummet $\text{Null } B$ er lig med \mathcal{R}^3 .

Opgave 13 (6 point)

Følgende kommandoer indtastes i MATLABs Command Window:

```
>> a = [1; 1; 1; 1];  
>> b = [1; 2; 1; 1];  
>> c = [1; 0; 3; -4];  
>> d = [2; 1; -2; 5];  
>> e = [6; -2; 12; -16];  
>> C = [a b c d e];  
>> rref(C);
```

ans =

```
1 0 0 0 1  
0 1 0 0 -2  
0 0 1 0 5  
0 0 0 1 1
```

Markér de korrekte blandt de følgende påstande:

- \mathbf{e} er en rækkevektor.
- \mathbf{e} er en søjlevektor.
- C er en 4×5 matrix.
- C er en 5×4 matrix.
- Man beregner C 's nullitet (dimension af $\text{Null } C$) ved at indtaste `>> 4 - rank (C);`
- Man beregner C 's nullitet (dimension af $\text{Null } C$) ved at indtaste `>> 5 - rank (C);`

Problem 14 (6 points)

Vi ser på en udvidet/total- matrix

$$[A \mathbf{b}] = \begin{bmatrix} -1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 4 & -3 & 0 & 1 & 0 \\ 1 & -2 & 1 & 0 & 0 & 1 \end{bmatrix}.$$

1. Hvilket af de følgende ligningssystemer svarer til ligningen $Ax = \mathbf{b}$?

$$\begin{aligned} -x_1 &+ x_3 + x_4 &= 0 \\ x_1 + 4x_2 - 3x_3 &+ x_5 &= 0 \\ x_1 - 2x_2 + x_3 &&= 1 \end{aligned}$$

$$\begin{aligned} -1 &= x_2 + x_3 \\ 1 &= 4x_1 - 3x_2 + x_4 \\ 1 &= -2x_1 + x_2 + x_5 \end{aligned}$$

$$\begin{aligned} -x_1 &+ x_2 + x_4 &= 0 \\ x_1 + 4x_2 - 3x_3 &+ x_5 &= 0 \\ x_1 - 2x_2 + x_3 &+ x_6 &= 0 \end{aligned}$$

Når man overfører $[A \mathbf{b}]$ på reduceret echelon/trappe-form fås matricen

$$[H \mathbf{c}] = \begin{bmatrix} 1 & 0 & 0 & \frac{1}{2} & \frac{1}{2} & 1 \\ 0 & 1 & 0 & 1 & \frac{1}{2} & \frac{1}{2} \\ 0 & 0 & 1 & \frac{3}{2} & \frac{1}{2} & 1 \end{bmatrix}.$$

2. Hvad er rangen af matricen A ?

1 2 3 4 5

3. Hvad er rangen af den udvidede/total matrix $[A \mathbf{b}]$?

1 2 3 4 5 6

4. Hvad er nulliteten af matricen A ?

0 1 2 3 4 5

5. Er det sandt at $x_1 = 0, x_2 = -1, x_3 = -1, x_4 = 1, x_5 = 1$ løser systemet svarende til ligningen $Ax = \mathbf{b}$?

Ja Nej

6. Er det sandt at $x_1 = 0, x_2 = -1, x_3 = -1, x_4 = 1, x_5 = 1$ er eneste løsning til systemet svarende til ligningen $Ax = \mathbf{b}$?

Ja Nej