LINEÆR ALGEBRA

MM 1: Fredag 10. marts 2023

kl. 08.15 i B2-104

Emner: Indledning

Matrixregning

Rang og determinant Invertering af matrixer Løsning af ligningssystemer

Eksempler

Læsning: Erwin Kreyszig: Advanced Engineering Mathematics. 10th ed., John Wiley & Sons, 2011 [EK], s. 256 – 308 og s. 124 - 129 (grundlæggende vektorer og matrixer)

Der er mest tale om repetition fra jeres tidligere kursus i lineær algebra. Vi benytter her sædvanligvis at referere til matrix/matrixen, og angiver matrixer og vektorer ved fed kursiv: *A*

Som en hjælp er svaret til hver opgave angivet med grøn skrift efter opgaverne.

Med venlig hilsen Troels

Opgaver:

Opgave 1.1

Beregn determinanten for matrixerne A og B.

$$A = \begin{cases} 1.0 & 0.2 & 1.6 \\ 3.0 & 0.6 & 1.2 \\ 2.0 & 0.8 & 0.4 \end{cases} \qquad B = \begin{cases} 2 & 8 & 0 & 0 \\ 9 & -4 & 0 & 0 \\ 0 & 0 & 7 & 1 \\ 0 & 0 & 6 & -2 \end{cases}$$

Opgave 1.2

Beregn vha. Gauss-Jordan-metoden den inverse matrix af A og B for så vidt, de eksisterer. Hvis de ikke eksisterer, så forklar hvorfor.

$$A = \left\{ \begin{array}{ccc} 3 & -1 & 1 \\ -15 & 6 & -5 \\ 5 & -2 & 2 \end{array} \right\} \qquad B = \left\{ \begin{array}{cccc} 2 & 8 & 0 & 0 \\ 9 & -4 & 0 & 0 \\ 0 & 0 & 7 & 1 \\ 0 & 0 & 6 & -2 \end{array} \right\}$$

Opgave 1.3

Find rangen af A, B og C.

$$A = \begin{cases} -1 & 3 \\ 3 & -9 \end{cases} \qquad B = \begin{cases} 30 & -70 & 50 \\ -36 & 84 & -60 \end{cases} \qquad C = \begin{cases} 3 & 0 & 2 & 2 \\ -6 & 42 & 24 & 54 \\ 21 & -21 & 0 & -15 \end{cases}$$

Opgave 1.4

Løs ligningssystemet vha. Gauss-elimination og bagefter vha. Cramers formel.

Opgave 1.5

Løs ligningssystemet vha. Gauss-elimination og bagefter vha. Cramers formel.

Opgave 1.7

Beregn strømmen igennem R3. Plusretningen er til højre på figuren. Opstil kredsløbsligningerne vha. Kirchoffs maskeligninger og løs ligningssystemet fx vha. gaussisk elimination. Generatorer og modstande har følgende værdier:

$$V_1 = 1 \text{ V}$$
 $R_1 = 1 \Omega$ $R_3 = 3 \Omega$ $R_5 = 5 \Omega$ $V_2 = 2 \text{ V}$ $R_2 = 2 \Omega$ $R_4 = 4 \Omega$

Opgave 1.8

Fra ugebladet Ingeniørens Tænkeboks: Givet nedenstående kubiske terning opbygget af 12 modstandstråde, hver med resistansen 1 Ohm, find resistansen mellem punkt A og B (eller generelt mellem diametralt modsatte hjørner).

I Ingeniørens løsning anvendtes symmetri: Fra punkt A, og tilsvarende fra B pga. symmetri, kan strømmen løbe ad tre veje med lige stor modstand (og til punkter med samme potentiale pga. symmetrien), der hver deler sig i to veje med lige stor modstand; den samlede resistans er derfor $1/3 + (1/2)/3 + 1/3 \Omega = 5/6 \Omega$.

Opgaven er at verificere denne løsning ved at løse det underliggende ligningssystem. Anvend symmetri, men nu ved at dele terningen diagonalt i to halvdele (ved den grønne skærm), sådan at den samlede modstand fremkommer som parallelforbindelsen. Vi kan derfor nøjes med at analysere den venstre halvdel ved at påtrykke v = 1 V i punkt A i forhold til B (0 V) og løse for den resulterende strøm, her i1 + i2 og deraf

modstanden R = 1 V / (i1 + i2), eller samlet R/2.

Bestem det "halve kredsløb" og opstil ligningssystemet med de fem ubekendte strømme og to ubekendte spændinger, dvs. $\bar{x} = [i1, i2, i3, i4, i5, v1, v2]$, og bestem deraf R/2.

Facitliste

Opgave 1.1: 1,44 og 1.600

Opgave 1.3: 1, 1, 2

Opgave 1.4: 2, 1, -3

Opgave 1.5: -1, 0, 1

Opgave 1.7: 377,14 mA

Opgave 1.8: 5/6 Ω