

Introduction to Linear Algebra (Math 220, Section 2) – Fall 2013

Practice Midterm Examination

Name:

WSU ID:

- There are **eight** problems and **six** pages in this exam.
- Show all work.
- Provide appropriate **justifications** where required.
- Good luck!

1	2	3	4	5	6	7	8	Total

1. (12) Consider the following system of linear equations.

$$\begin{array}{lclcl} 3x_1 & + & 4x_2 & + & 0.3x_3 = -3 \\ & & x_2 & + & 6x_3 = 5 \\ -2x_1 & - & 5x_2 & + & 7x_3 = 0 \end{array}$$

- (a) Write the system as a matrix equation.
- (b) Write the system as a vector equation.
- (c) Write the augmented matrix for the system.

2. (16) Let $A = \begin{bmatrix} 1 & 1 & -3 & 1 \\ 0 & 1 & -2 & 1 \\ -1 & -1 & 3 & 0 \end{bmatrix}$, and $\mathbf{b} = \begin{bmatrix} 6 \\ 5 \\ -3 \end{bmatrix}$.

- (a) Solve the system $A\mathbf{x} = \mathbf{b}$, and write the solution in parametric vector form.
 - (b) Using the result from Part (a), write the solution to the homogeneous system $A\mathbf{x} = \mathbf{0}$ in the parametric vector form.
3. (10) Let

$$\mathbf{u} = \begin{bmatrix} 1 \\ 3 \\ -1 \end{bmatrix}, \mathbf{v} = \begin{bmatrix} 2 \\ 5 \\ 7 \end{bmatrix}, \text{ and } \mathbf{w} = \begin{bmatrix} 0.5 \\ 2 \\ -5 \end{bmatrix}.$$

It can be shown that $3\mathbf{u} - \mathbf{v} = 2\mathbf{w}$. Use this fact (and *no row operations*) to find a non-trivial solution to the homogeneous system $A\mathbf{x} = \mathbf{0}$, where

$$A = \begin{bmatrix} 2 & 1 & 0.5 \\ 5 & 3 & 2 \\ 7 & -1 & -5 \end{bmatrix}.$$

4. (12) Construct a 3×3 matrix A with every entry non-zero such that the following vector \mathbf{b} is *not* in the span of the columns of A . Justify your answer.

$$\mathbf{b} = \begin{bmatrix} 8 \\ -3 \\ 1 \end{bmatrix}$$

5. (12) Let

$$\mathbf{v}_1 = \begin{bmatrix} 3 \\ 1 \\ 4 \end{bmatrix}, \quad \mathbf{v}_2 = \begin{bmatrix} 6 \\ 2 \\ 1 \end{bmatrix}, \quad \mathbf{v}_3 = \begin{bmatrix} 5 \\ -2 \\ 1 \end{bmatrix}, \quad \text{and} \quad \mathbf{v}_4 = \begin{bmatrix} 5 \\ 0 \\ 2 \end{bmatrix}.$$

- (a) Does $\{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4\}$ span \mathbb{R}^3 ? Why or why not?
 - (b) Does $\{\mathbf{v}_1, \mathbf{v}_2\}$ span \mathbb{R}^3 ? Why or why not?
6. (11) Find the standard matrix of the linear transformation $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ that first does a horizontal shear transformation mapping \mathbf{e}_2 to $\mathbf{e}_2 + 2\mathbf{e}_1$ (leaving \mathbf{e}_1 unchanged), and then reflects points through the vertical axis.
7. (15) Consider the following system.

$$\begin{aligned} x_1 + 3x_2 &= k \\ x_1 - hx_2 &= 2 \end{aligned}$$

Determine all the values of the parameters h and k for which each of the following statements are true.

- (a) The system has no solution.
 - (b) The system has a unique solution.
 - (c) The system has many solutions.
8. (12) Decide whether each of the following statements is *True* or *False*. Justify your answer.
- (a) A 3×3 matrix can have more than three echelon forms.
 - (b) Let \mathbf{v}_1 and \mathbf{v}_2 be two vectors in \mathbb{R}^2 that are not collinear (i.e., they do not lie along the same line), and let $A = [\mathbf{v}_1 \ \mathbf{v}_2]$. Then the system $A\mathbf{x} = \mathbf{b}$ cannot have infinitely many solutions for any \mathbf{b} .
 - (c) If a linear transformation is onto, then it cannot be one-to-one.
 - (d) If A is an $m \times n$ matrix, the range of the matrix transformation $\mathbf{x} \mapsto A\mathbf{x}$ is \mathbb{R}^m .