# MCQ QUESTION BANK ON MATRICES

## Type I Rank and Normal Form

Q.1) Which of the following matrix is in normal form?

$$A) \begin{bmatrix} 1 & 2 & 5 \\ 0 & 1 & 9 \\ 0 & 0 & 5 \end{bmatrix} \qquad B) \begin{bmatrix} 1 & 4 & 3 & 1 \\ 0 & 0 & 1 & 4 \\ 0 & 1 & 3 & 8 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad C) \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \qquad D) \begin{bmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

Q.2) Echelon form of matrix  $\begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ 5 & 5 & 5 & 5 & 5 \\ 8 & 8 & 8 & 8 & 8 \end{bmatrix}$  i

Q.3) Rank of a matrix is nothing but

- A) number of zero rows in that matrix B) number of zero rows in its echelon form of matrix
- matrix.
- C) number of non-zero rows in that matrix D) number of non-zero rows in its echelon form of

Q.4) The rank of matrix  $A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{bmatrix}$  is equal to A) 4 B) 3 C) 2

The rank of matrix 
$$A = \begin{bmatrix} 2 & 2 & 2 \\ 3 & 3 & 3 \end{bmatrix}$$
 is equal to

Q5) If 
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 3 & 4 & 5 \\ 4 & 5 & 6 \end{bmatrix}$$
 and det(A)=0 then rank of a matrix A is

- A) Greater than or equal to 3
- B) Strictly less than 3

C) Less than or equal to 3

- D) Strictly greater than 3.
- Q.6) Which of the following matrix is in normal form?

A) 
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$
 B) 
$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 C) 
$$\begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$
 D) 
$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

Q.7) Which of the following matrix is in the Normal form?


10 10 10 10 10

A) 10 B) 5 C)2 D)1. Q.9)The rank of the matrix 
$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & -1 & 0 \end{bmatrix}$$
 is,

Q.9) The rank of the matrix 
$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & -1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$
 is ,

| | | | | B) $r \ge \max\{$<br>D) $r \le \max\{$ | | | | |
|----------|-------------------------------------------------------------|----------------------------------------------------------------------|--------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------|-----------------------------------------------------------------------|------------------|-------------|
| | | | | PAQ is in nor | | en $A^{-1}$ is | equal to | |
| A | A)PQ | B) QP | C) P+Q | D) Q-P | | | | |
| Q.12) A  | 5×7 ma | trix has a | all its entrie | es equal to -1, | then rank o | f matrix is | | |
| A | A)7 | | B) 5 | C) 1 | | D) zero | | |
| | | | | trix by determ | inant metho | $d \begin{bmatrix} 2 & 3 & 4 \\ 4 & 3 & 1 \\ 1 & 2 & 4 \end{bmatrix}$ | is | |
| A | A)2 | B) 3 | C) 1 | D) 0 | | | | |
| Q.14)If  | P=3 the | n the ran | k of matrix | $A = \begin{bmatrix} 3 & P & P \\ P & 3 & P \\ P & P & 3 \end{bmatrix}$ | ]. | | | |
| A | A)1 | B) 2 | C) 3 | D) 0 | | | | |
| Q.15) Gi | iven sys<br>A) uniqu<br>C) infini<br>given s<br>f Rank ( | tem of line solution tely many ystem of (A) = ran | near equati<br>n<br>y solutions<br>linear equa<br>k (A/B) =N | ons $x-4y+5z=$ | -1, 2x-y+3z=<br>o solution<br>ions | =1,3x+2y+<br>the system | z=3 has<br>n is, | e solutions |
| C | C) Consi | istent & s | ystem has | unique solutio | on D) None | of the abo | ve | |
| If | Rank ( | A) =rank | $(A/B) < N\iota$ | ations AX=B,<br>umber of unkr<br>s no solution | nowns then t | the system | is, | solutions |
| C | C) Consi | istent & s | ystem has | unique solutio | on D) None | of the abo | ve | |
| Q.18) In | | nique sol | | ationsAX=B, a | if $det(A) \neq 0$<br>B)No solutione of the a | ution | m has | C)infinite  |
| c<br>A | ombina<br>A)Linea | | e remainin<br>endent | e vector of the<br>g vectors then | these vector | rs are calle<br>linearly d | ed | |
| Q.21) A  | Converts $A) z = B$ $C) z = B$ Linear than Orthor $C) Symn$ | s vector <b>x</b> $AX$ $A^{-1}A^{-1}x$ transform onormal r netric Ma | in to a vec<br>nation $y = x$<br>natrix | are $y = Ax$ are<br>etor <b>z</b> is<br>B) $z = A^{-1}B$<br>D) $z = ABx$<br>Ax is said to land B) Orthogon<br>D)Singular Inferior equation | <sup>-1</sup> x<br>be orthogona<br>nal matrix<br>Matrix | ıl if A is | | |
| _ / | | 2 | , | 1 | | | - 3 | |

Q.10) For matrix A of order mxn, the rank r of matrix A is


A) A B)  $A^T$  C)  $A^2$  D)  $-A^T$ 

## Type III] Eigen Values, Eigen Vectors, Cayley Hamilton Theorem.

| Q.35) If <b>x</b> is eigen vector of matrix. | | eigen value $\lambda$ then | |
|---------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|--------------------------------|
| A) has same direction as tha | at of x | B) has opposite | |
| C) x is orthogonal to kx | its characteristic a | D) $\mathbf{x}$ is parallel | to <b>kx</b> |
| Q.36) If A is any square matrix then<br>A) $det(A - \lambda I) = 0$ B) (A | | $\det(A - \lambda A) = 0$ | D) $(A - \lambda A) = 0$ |
| Q.37) If eigen values of matrix A ar | | , , | |
| A) 1 2 2 D)12 | 2 | 2.4.0 | D) 2,8,18 |
| 0.20) (FI) | [1 1 1] | , , | , , , |
| Q.38) The characteristics roots of th | e matrix $\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$ at | re | |
| A) (0,0,0) | B)(0,0,3) | C) (0,0,1) | D) (1,1,1) |
| A) (0,0,0)<br>Q.39)Find sum of the eigenvalues o | f the matrix $\begin{bmatrix} 2 & -3 \\ 4 & -2 \end{bmatrix}$ | | |
| A)2 B)4 | C) | 0 | D) 1 |
| Q.40)Find product of eigenvalues of | f matrix $\begin{bmatrix} 2 & -3 \\ 4 & -2 \end{bmatrix}$ | | |
| A)4 | B)8 | C) 6 | D) 2 |
| Q.41)The product of two eigen valu | es of the matrix $_{A} =$ | $\begin{bmatrix} 6 & -2 & 2 \\ -2 & 3 & -1 \\ 2 & -1 & 3 \end{bmatrix} $ is 16 | . Find the third eigenvalue. |
| A)1 | B)2 | C) 4 | D) 3 |
| Q.42) For a given matrix A of ord eigenvalues | $der 3\times3, det(A)=32$ | & two of its eiger | nvalues are 8 & 2. Find sum of |
| A)12 | B)8 | C) 10 | D) 2 |
| Q.43) If 2 & 3 are eigenvalues of A | $= \begin{bmatrix} 2 & 0 & 1 \\ 0 & 2 & 0 \\ 1 & 0 & 2 \end{bmatrix} $ find t | he third eigenvalue | |
| A)2 | B)3 | C)1 | D) 4 |
| Q.44) If 1, 2 & 3 are the eigen value  A)1  B)0 | es of $A = \begin{bmatrix} 2 & 0 & 1 \\ 0 & 2 & 0 \\ a & 0 & 2 \end{bmatrix}$ ,<br>C) 2 | find the value of a D) | |
| , | , | ŕ | |
| Q.45) The characteristic equation of | L - | _ | |
| $A) \lambda^2 + 5\lambda + 21 = 0$ | | | |
| $C) \lambda^2 + 13\lambda + 36 = 0$ | _ | _ | |
| Q.46) Find the eigen values of the n | | | |
| A) $\lambda_1 = 4, \lambda_2 = 9$ B) $\lambda_1$ | $=5, \lambda_2=6$ | | |

C)  $\lambda_1 = 18, \lambda_2 = 2$  D)  $\lambda_1 = 10, \lambda_2 = 3$ 

| Q.47) | Two eigen values of th | the matrix $A = \begin{bmatrix} 2 & 2 & 1 \\ 1 & 3 & 1 \\ 1 & 2 & 2 \end{bmatrix}$ and | re 1 &1, find the $3^{rd}$ e | igenvalue of A. |
|-----------------|---------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|--------------------------------------------|
| | A)1 | B)3 | C) 5 | D)4 |
| Q.48)T | Two eigenvalues of the | matrix $A = \begin{bmatrix} 2 & 2 & 1 \\ 1 & 3 & 1 \\ 1 & 2 & 2 \end{bmatrix}$ are | 1 & 1 find the eigenv | values of $A^{-1}$ |
| | A)1/1 , 1/1 , 1/5 | $B)^{1/2}$ , 1, 5 | $C)^{1/2}$ , $^{1/2}$ , 5 | D)1,1,5 |
| Q.49) | the eigenvalues of are | e eigenvalues are $\alpha - 5$ ,<br>$A = \begin{bmatrix} -1 & -2 & -3 \\ 4 & 5 & -6 \\ 7 & -8 & 9 \end{bmatrix}$<br>B) $\begin{bmatrix} -6 & -2 & -3 \\ 4 & 0 & -6 \\ 7 & -8 & 4 \end{bmatrix}$ C) | | |
| | | | , , , ] [ | · • • • • • • • • • • • • • • • • • • • |
| Q.50)<br>matrix | | | $\lambda^3 - 4\lambda^2 - \lambda + 4 = 0$ the<br>(1) -1, 1, 4 | n find the Eigen values of that D) 1, 1, 5 |
| | A)1 B) 0 | of order $3X3$ , 2 and 3 are C) 2 | D) 3 | d its 3 <sup>rd</sup> eigenvalue. |
| Q.52) | | tic equation of the matrix  B) $\lambda^3 = 4\lambda^2 + 3\lambda + 1 = 0$ | | D) $\lambda^3 - 4\lambda^2 - 3\lambda = 0$ |
| Q.53) I | Determinant of square | | C) 7( 1 47( 1 37( - 0 | D) 71 471 371-0 |
| · | A) Sum of all elemen C) Product of its eige | ts B | ) Product of diagonal<br>) Sum of its eigen values of matrix A <sup>3</sup> a | lues. |
| | A)1,8,27 B) | 1,4,9, C) 2,3,4, | D) 4,5,6 | 5 |
| Q.55) | If $\lambda$ is eigen value of n | natrix A then eigen value | s of matrix A <sup>-1</sup> is | |
| | Α) λ | B) $-\lambda$ C) $\frac{1}{\lambda}$ | D)1. | |
| Q.56) | If $\lambda$ is eigen value of n | natrix A then eigen value | s of matrix kA is | |
| | A) k $\lambda$ | B) $-\lambda$ C) $\frac{1}{k\lambda}$ | D) λ. | |
| O 57) | If lis eigen value of r | natriy A than aigan yalı | oc of matrix A±kLic | |

D)  $\lambda - k$ .

Q.58) If  $\lambda$  is eigen value of matrix A then eigen values of matrix  $A^n$  is

B)  $\lambda + k$ 

A)  $k\lambda$ 


| A) n λ | B) $\lambda^n$ | C) $\frac{n}{\lambda}$ | | D) λ. | |
|---------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------|----------------------------------|-------------------------|
| Q.59) If $\lambda_1, \lambda_2, \lambda_3$<br>A) $\frac{1}{\lambda_1}, \frac{1}{\lambda_2}$ | are eigen values of matrix $-\frac{1}{\lambda_3}$ B) $\lambda_1, \lambda_2$ | | | re<br>D) −λ₁,− | $-\lambda_2,-\lambda_3$ |
| Q.60) The sum 8 | & product of the eigen valu | es of matrix | $\begin{bmatrix} 2 & -3 \\ 4 & 2 \end{bmatrix}$ are | | |
| A)0,0 | | C)0,8 | _ | | |
| Q.61) For the ma | atrix $\begin{bmatrix} 1 & -2 & 3 \\ 0 & -2 & 5 \\ 0 & 0 & 4 \end{bmatrix}$ product of t | he eigen value | es is | | |
| A)-8 | B) 4 C)1 | D) -2 | | | |
| Q. 62) The eigen | values of the matrix $\begin{bmatrix} 1 & 4 \\ 2 & 3 \end{bmatrix}$ | are | | | |
| A) 2,3 | B)4,5 C) 0 | ,2 D) | 5,-1 | | |
| Q.63) The Chara | B)4,5 C) 0 | $ \begin{array}{c cccc} atrix & 3 & 1 \\ -1 & 5 & \\ 1 & -1 &  \end{array} $ | $\begin{bmatrix} 1 \\ -1 \\ 3 \end{bmatrix}$ is | | |
| A) $\lambda^3 - 1$ | $1\lambda^2 + 38\lambda - 40 = 0$ | B) $\lambda^3 - 11\lambda^2 +$ | $38\lambda + 40 = 0$ | | |
| | $1\lambda^2 + 38\lambda + 40 = 0$ | | | | |
| | racteristic equation of the | matrix A of or | der 3x3 is $\lambda^3$ – | $-3\lambda^2 + 3\lambda - 1 = 0$ | then by Cayley |
| Hamilton<br>Theorem | $A^{-1}$ is equal to | | | | |
| | | B) $A^2 - 3A - 3$ | I | | |
| C) $3A^2 -$ | | | | | |
| Q.65) If $\lambda^2 - S_1 \lambda$ | $x + S_2 = 0$ is a characteristic | equation of 2 | x2 matrix A the | en | |
| A) $S_1 = Sum$ | n of principle diagonal elen | nents, $S_2 = Sur$ | n of all elemen | ıts | |
| B) $S_1 = Sum$ | n of principle diagonal elen | nents, $S_2 = Property$ | oduct of princi | ple diagonal ele | ments |
| C) $S_1 = \text{Trac}$ | e of matrix A, $S_2 = \text{Produc}$ | t of principle o | diagonal eleme | ents | |
| D) $S_1 = \text{Trace}$ | e of matrix A, $S_2 = Product$ | of Eigen valu | es of matrix A. | | |
| Q.66) If $\lambda^3 - S_1 \lambda$ | $\lambda^2 + S_2 \lambda - S_3 = 0$ is a charact | eristic equation | on of 3x3 matr | ix A then | |
| A) $S_1$ | = Sum of principle diagor | nal elements, S | $S_2 = Sum of all \epsilon$ | elements, $S_3 =  A $ | <b>I</b> |
| | = Sum of principle diagor | | | • | • |
| $S_3 =  A $ | | | | _ | |

C)  $S_1$  = Trace of matrix A,  $S_2$  = sum of minors of Principle diagonal elements,  $S_3 = |A|$ 

D)  $S_1$  = Trace of matrix A,  $S_2$  = Product of Eigen values of matrix A,  $S_3$  =  $\left|A\right|$ 

Q.67) The characteristic equation of matrix  $\begin{bmatrix} 14 & -10 \\ 5 & -1 \end{bmatrix}$  is

A)  $\lambda^2 - 13\lambda + 36 = 0$  B)  $\lambda^2 - 13\lambda - 36 = 0$  C)  $\lambda^2 - 4\lambda - 64 = 0$  D)  $\lambda^2 - \lambda + 36 = 0$ 


Q.79) If 
$$_{A=}\begin{bmatrix} 1 & 2 & -3 \\ 0 & 3 & 2 \\ 0 & 0 & -2 \end{bmatrix}$$
 then the eigen values of  $3A^3 + 5A^2 - 6A + 2I$  are

- A)5,-6,2
- B)1,3,-2

Q.80) Sum and product of the eigen values of matrix  $A = \begin{bmatrix} -1 & 1 & 1 \\ 1 & -1 & 1 \\ 1 & 1 & -1 \end{bmatrix}$  is

- A) -3,-1
- C) 4,3

Q.81) If  $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$  then

- A)  $A^{-1} = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$  B)  $A^{-1} = \begin{bmatrix} 1 & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{4} \end{bmatrix}$  C)  $A^{-1} = \begin{bmatrix} -2 & 1 \\ \frac{3}{2} & -\frac{1}{2} \end{bmatrix}$  D)  $A^{-1}$  does not exist.
- Q.82) If 2,3,6 are the eigen values of matrix  $A = \begin{bmatrix} 3 & -1 & 1 \\ -1 & 5 & -1 \\ 1 & -1 & 3 \end{bmatrix}$  then the eigen values of matrix  $A^3 + 2I$

are

- A) 20,39,228
- B)10,29,218
- C) 0,19,208

Q.83) Eigenvalues of matrix  $A = \begin{bmatrix} 3 & 2 \\ 2 & 3 \end{bmatrix}$  are 5 & 1 what are the eigen values of matrix  $A^2$ 

- A) 1 & 25
- B) 2 & 10
- C) 6& 4 D) 5 & 1

#### **GENERAL:**

Q84)If  $D = diag(d_1, d_2, d_3, ....d_n)$  where  $d_i \neq 0$  for all i=1,2,3,....n ,then  $D^{-1}$  is equal to ,

B) 
$$diag(d_1^{-1}, d_2^{-1}, d_3^{-1}, \dots d_n^{-1})$$

- C)  $I_n$  D) None of these

Q85)If  $A = diag(d_1, d_2, d_3, \dots d_n)$  then  $A^n$  is equal to,

A) 
$$diag(d_1^{n-1}, d_2^{n-1}, d_3^{n-1}, .... d_n^{n-1})$$
 B)  $diag(d_1^n, d_2^n, d_3^n, .... d_n^n)$ 

B) 
$$diag(d_1^n, d_2^n, d_3^n, ....d_n^n)$$

C) A

D)None of these.

Q86)If 
$$_{A} = \begin{bmatrix} 1 & -5 & 7 \\ 0 & 7 & 9 \\ 1 & 8 & 9 \end{bmatrix}$$
, then Trace of the matrix A is,

- A)17
- B) 25
- C) 10
- D) 63

#### **ANSWERS**

| Que | Ans |
|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1 | С | 21  | В | 41  | В | 61  | A | 81  | C |
| 2 | С | 22  | D | 42  | Α | 62  | D | 82  | В |
| 3 | D | 23  | В | 43  | С | 63  | A | 83  | A |

| 4  | C | 24 | В | 44 | A | 64 | D | 84 | В |
|----|---|----|---|----|---|----|---|----|---|
| 5  | В | 25 | A | 45 | В | 65 | D | 85 | В |
| 6  | A | 26 | В | 46 | A | 66 | C | 86 | A |
| 7  | C | 27 | В | 47 | С | 67 | A | | |
| 8  | D | 28 | С | 48 | Α | 68 | D | | |
| 9  | C | 29 | Α | 49 | В | 69 | С | | |
| 10 | C | 30 | В | 50 | С | 70 | В | | |
| 11 | В | 31 | С | 51 | В | 71 | С | | |
| 12 | С | 32 | D | 52 | D | 72 | В | | |
| 13 | В | 33 | С | 53 | С | 73 | С | | |
| 14 | A | 34 | В | 54 | Α | 74 | A | | |
| 15 | C | 35 | В | 55 | С | 75 | В | | |
| 16 | C | 36 | A | 56 | A | 76 | D | | |
| 17 | В | 37 | D | 57 | В | 77 | D | | |
| 18 | A | 38 | В | 58 | В | 78 | A | | |
| 19 | В | 39 | С | 59 | Α | 79 | D | | |
| 20 | A | 40 | В | 60 | С | 80 | В | | |

# MCQ Of Complex Numbers

# **Type I: Problems on Basic Definition.**

Q.1.What is the value of complex number  $i^{135}$ .

A) 135

B)i

**C**)-1

D)-i