

Toets Lineaire Algebra 1.

Donderdag 23 oktober 2008, 10.00-12.00.

Versie voor studenten natuur- en sterrenkunde. Voor studenten wiskunde en studenten met een dubbele propedeuse (WN, WA of WI) is er een aparte versie.

Het gebruik van een rekenmachine is niet toegestaan.
Motiveer ieder antwoord met een berekening of een redenering.

- 1. Voor reële getallen c wordt de matrix A_c gegeven door

$$A_c = \begin{pmatrix} 0 & 3 & 4 \\ 1 & 0 & 1 \\ c & 3 & 2 \end{pmatrix}. \text{ Verder is } \mathbf{b} = \begin{pmatrix} -2 \\ 1 \\ 4 \end{pmatrix}.$$

- a) Laat eerst $c = 0$ zijn. Ga na dat de matrix A_0 inverteerbaar is en bepaal de inverse matrix.
 - b) Geef alle oplossingen van de vergelijking $A_0\mathbf{x} = \mathbf{b}$.
 - c) Voor welke c is de matrix A_c niet inverteerbaar? Wat is in dit geval de rang van A_c ?
-
- 2. Gegeven zijn in \mathbb{R}^3 de punten A, B, C met coördinaten $A(-1, 1, 1)$, $B(0, 1, 0)$ en $C(3, 0, 2)$.
Bepaal in de driehoek $\triangle ABC$ de grootte van de hoek $\angle A$.
-
- 3. In \mathbb{R}^n vormen de vectoren $\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3$ een basis van een lineaire deelruimte W .

- a) Welke waarden kan n aannemen? (Verklaar.)
- b) Bewijs dat de vectoren

$$\mathbf{b}_1 + \mathbf{b}_2, \mathbf{b}_2 + \mathbf{b}_3, \mathbf{b}_3 + \mathbf{b}_1$$

eveneens een basis vormen van W .

Op de ommezijde van deze pagina staan de overige opgaven.

-
- Puntentelling: 1: 20pt; 2: 10pt; 3: 10pt; 4: 20pt; 5: 10pt.
-

- 4. Geef aan of de volgende uitspraken waar of niet waar zijn. Geef een korte uitleg of een tegenvoorbeeld.
 - a) Als A en B vierkante matrices zijn en als de productmatrix AB inverteerbaar is, dan zijn zowel A als B inverteerbaar.
 - b) Als A en B vierkante matrices zijn en als AB gelijk is aan de nulmatrix O , dan is $A = O$ of $B = O$.
 - c) Als A een inverteerbare 2×2 -matrix is en \mathbf{a} en \mathbf{b} zijn twee lineair onafhankelijke vectoren in \mathbb{R}^2 , dan zijn $A\mathbf{a}$ en $A\mathbf{b}$ lineair onafhankelijk.
 - d) Als A een niet-inverteerbare 2×2 -matrix is en \mathbf{a} en \mathbf{b} zijn twee vectoren in \mathbb{R}^2 , dan zijn $A\mathbf{a}$ en $A\mathbf{b}$ lineair afhankelijk.

- 5. Beschouw een 3×5 -matrix

$$B = \begin{pmatrix} 1 & 3 & * & * & * \\ 2 & 1 & * & * & * \\ 0 & -1 & * & * & * \end{pmatrix}$$

waarvan de eerste twee kolommen gegeven zijn. Van B is verder gegeven dat de gereduceerde rijtrapvorm van B gelijk is aan

$$\begin{pmatrix} 1 & 0 & 2 & 0 & 1 \\ 0 & 1 & -1 & 0 & 1 \\ 0 & 0 & 0 & 1 & 1 \end{pmatrix}$$

Geef een mogelijke vorm voor B (m.a.w. vul op de plaatsen waar de sterretjes staan geschikte getallen in).