LUNDS TEKNISKA HÖGSKOLA MATEMATIK

TENTAMENSSKRIVNING LINJÄR ALGEBRA 2015-03-16 kl 8–13

INGA HJÄLPMEDEL.

Lösningarna skall vara försedda med ordentliga motiveringar. Alla koordinatsystem får antas vara ortonormerade och positivt orienterade.

1. Lös, för varje värde på a, ekvationssystemet

$$\begin{cases} x + ay + z = 0 \\ 2x + 2y + az = 0 \\ x + 3y + z = 0 \end{cases}.$$

2. a) Bestäm en ekvation på affin form för planet π genom punkterna

$$P_1:(1,0,-1), P_2:(2,1,3), \text{ och } P_3:(3,-1,1).$$
 (0.3)

b) Bestäm skärningen mellan planet π ovan och linjen l som går genom punkterna

$$P_4:(3,2,1)$$
 och $P_5:(2,1,-1)$. (0.3)

c) Bestäm avståndet mellan punkten P_3 och linjen l.

3. Låt $A = \begin{pmatrix} 1 & 2 \\ 4 & -1 \end{pmatrix}.$

- a) Bestäm alla egenvärden och egenvektorer till A. (0.5)
- **b)** Diagonalisera A, dvs. ange en inverterbar matris S och en diagonalmatris D sådana att $S^{-1}AS = D$. (0.3)
- c) Antag att matrisen B är inverterbar, och har ett egenvärde $\lambda \neq 0$. Visa att B^{-1} har egenvärdet $1/\lambda$. (0.2)
- 4. Bestäm en positivt orienterad ortonormerad bas $\hat{\mathbf{e}}_1, \hat{\mathbf{e}}_2, \hat{\mathbf{e}}_3$ sådan att

 $\hat{\mathbf{e}}_1$ är parallell med linjen l:(x,y,z)=(1,0,2)+t(2,2,1) och

 $\hat{\mathbf{e}}_2$ är parallell med planet $\pi: 2x + 3y + 2z - 7 = 0$.

Ange också koordinaterna, i den gamla basen, för den vektor som i din nya bas får koordinaterna (9,3,6).

(0.4)

5. Låt F vara en linjär avbildning som avbildar vektorerna

$$(1,0,0), (1,1,0) \text{ och } (1,1,1)$$
 på $(1,2,0), (2,-1,3)$ respektive $(0,1,-1)$.

Låt vidare G vara avbildningen som speglar rummets vektorer i yz-planet, dvs. i planet x=0. Låt slutligen H vara den sammansatta avbildning som innebär att vi först tillämpar F och därefter G.

- a) Bestäm avbildningsmatrisen för H. (0.8)
- b) Blir volymen av en parallellepiped större eller mindre då vi tillämpar H på den? (0.2)
- 6. Antag att vi vrider rummets vektorer vinkeln θ kring linjen (x, y, z) = t (402, -512, 267), i positiv led sett från spetsen av vektorn (402, -512, 267), och låt A vara avbildningsmatrisen för denna avbildning.
 - a) Bestäm, för varje värde på θ , rangen av A. (0.2)
 - b) Bestäm, för varje värde på θ , determinanten av A. (0.2)
 - c) Bestäm, för varje värde på θ , alla (reella) egenvärden till A. (0.3)
 - d) Bestäm, för varje värde på θ , huruvida A är diagonaliserbar eller ej. (0.3) Glöm inte motiveringar.

LYCKA TILL!