Indian Institute of Technology, Patna MA102, B.Tech -I year Spring Semester: 2012-2013 (Mid Semester Examintaion)

Maximum Marks: 30

Time: 2 Hours

Note:

- (i) This question paper has TWO pages and contain ELEVEN questions. Please check all pages and report the discrepancy, if any.
- (ii) Attempt all questions.
- 1. Let A be a real skew-symmetric matrix of order n.
- (a) If n is odd, show that det(A) = 0
- (b) If n is even, show that $det(A) \ge 0$
- (c) For every n, show that $det(I+A) \ge 1$
- 2. Consider the lines $a_1x + b_1y + c_1 = 0$ and $a_2x + b_2y + c_2 = 0$ in \mathbb{R}^2 . Let A be the 2×2 matrix with (a_i, b_i) as the *ith* row, i = 1, 2. Let B be the 2×3 matrix with (a_i, b_i, c_i) as the *ith* row, i = 1, 2. Show the following:
- (a) The lines are identical iff rank(B) = 1.
- (b) The lines are parallel but not identical iff rank(A) = 1 and rank(B) = 2.
- (c) The lines intersect but are not identical iff rank(A) = 2. [2]
- 3. Find the non-zero solutions of the following system of linear equations. $[2\frac{1}{2}]$ $2x-2y+5z+3w=0,\ 4x-y+z+w=0,\ 3x-2y+3z+4w=0,\ x-3y+7z+6w=0$
- 4. Determine the value of λ for which the following equations have non-zero solutions. $[2\frac{1}{2}]$ $x + 2y + 3z = \lambda \cdot x$, $3x + y + 2z = \lambda \cdot y$, $2x + 3y + z = \lambda \cdot z$
- 5. (i) Show that the vectors v = (1+i, 2i) and w = (1, 1+i) in \mathbb{C}^2 are linearly dependent over the complex field \mathbb{C} but linearly independent over the real number \mathbb{R} $[1\frac{1}{2}]$
 - (ii) Find the dimension of the subspaces $S \cap T$ of \mathbb{R}^4 where $S = \{(x, y, z, w) \in \mathbb{R}^4 : x + y + z + w = 0\}$ $T = \{(x, y, z, w) \in \mathbb{R}^4 : 2x + y - z + w = 0\}.$ [1\frac{1}{2}]
- 6. (i) Let T be a linear transformation $T: \mathbb{R}^4 \to \mathbb{R}$ such that T(1,0,0,0) = 1, T(1,-1,0,0) = 0, T(1,-1,1,0) = 1, T(1,-1,1,-1) = 0. Determine T(a,b,c,d). $[1\frac{1}{2}]$

- (ii) Let T be linear transformation from a vectors space V of dimension n to itself that satisfies $T^2=0$. Prove that the image of T is contained in the Kernel of T and hence that the rank of T is at most n/2. $[1\frac{1}{2}]$
- 7. Prove of disprove the following statements. Justify your answers.
 - (i) Let A be an $n \times n$ matrix with integer entries. Suppose n is an integer and each row of A has sum $n \Rightarrow n$ is an eigen value of A.
 - (ii) Let T be linear transformation from a vectors space V into itself. Suppose $x \in V$ is such that $T^m x = 0$, but $T^{m-1} x \neq 0$ for some positive integer $m. \Rightarrow x, Tx, ..., T^{m-1} x$ are linearly independent.
 - (iii) The matrix $A = \begin{pmatrix} 0 & 0 & 1 & 0 \\ 5 & 0 & 5 & 0 \\ 1 & 5 & 0 & 5 \\ 0 & 0 & 0 & 0 \end{pmatrix}$ has two positive and two negative eigen values.
 - (iv) The matrix $A = \begin{pmatrix} a^2 & ab & ac \\ ab & b^2 & bc \\ ac & bc & c^2 \end{pmatrix}$, where a,b,c are non-zero real numbers, has only one non-zero eigen value. $[4 \times 1\frac{1}{2} = 6]$
- 8. Let V be a vector space and T be a linear transformation from V into V. Prove that the following statements are equivalent:
 - (i) The intersection of range of T and the null space of T is the zero subspace of V.

(ii)
$$T(Tu) = \theta \Rightarrow Tu = \theta$$
. [2]

- 9. Determine whether the maps given below is a linear transformation from \mathbb{R}^2 to \mathbb{R}^2 over \mathbb{R} . $f(x_1, x_2) = \begin{cases} (x_1, x_2) & \text{if } x_2 = 0 \\ \left(\frac{x_1^2}{x_2}, x_2\right) & \text{if } x_2 \neq 0 \end{cases}$ [1\frac{1}{2}]
- 10. A sequence of real numbers $(a_1, a_2, a_3, ...)$ is called a Fibonacci sequence if $a_n = a_{n-1} + a_{n-2}$ for all $n \geq 3$. Show that the set of all Fibonacci sequences form a vector space under component-wise addition and scalar multiplication defined in a natural way. $[3\frac{1}{2}]$
- 11. Check whether the functions f(t) = sint, g(t) = cost, h(t) = t from \mathbb{R} to \mathbb{R} are linearly independent or dependent. Justify your answer. [1]