NAME:

## Midterm 3 Answers

November 20, 2015

**Instructions:** Do all the problems on **both sides** of each page. Show all your work and box your answers. If you get stuck on a problem, skip it and come back to it at the end.

- 1. (a)  $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$ 
  - (b)  $\lambda = 1, 2, 3$
- 2.  $\begin{bmatrix} 4 & 1 \\ 0 & 4 \end{bmatrix}$
- 3. (a) Yes
  - (b)  $\begin{bmatrix} 1\\1\\7 \end{bmatrix}$
  - (c)  $\begin{bmatrix} 2 \\ -2 \\ 0 \end{bmatrix}$
  - $(d) \ \left\{ \frac{1}{\sqrt{3}} \left[ \begin{smallmatrix} 1 \\ 1 \\ 1 \end{smallmatrix} \right], \frac{1}{\sqrt{6}} \left[ \begin{smallmatrix} 1 \\ 1 \\ -2 \end{smallmatrix} \right], \frac{1}{\sqrt{2}} \left[ \begin{smallmatrix} 1 \\ -1 \\ 0 \end{smallmatrix} \right] \right\}$
- 4.  $\vec{x}(t) = c_1 e^{2t} \begin{bmatrix} 1 \\ 1 \end{bmatrix} + c_2 e^{-2t} \begin{bmatrix} 1 \\ -3 \end{bmatrix}$
- 5. (a)  $x_k = 1.1^k \begin{bmatrix} 1 \\ 3 \end{bmatrix} + .5^k \begin{bmatrix} 2 \\ 1 \end{bmatrix}$ 
  - (b) Origin is a saddle. Draw a picture to show trajectories.
- 6. (a)  $\begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}$ 
  - (b)  $\begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$
  - (c) No. There is no basis of eigenvectors.
- $7. \ \frac{2}{7} \left[ \begin{array}{c} 6 \\ -2 \\ 3 \end{array} \right]$
- 8. No. There is no basis of eigenvectors since the sum of the dimensions of the eigenspaces of A is less than 6.
- 9.  $\begin{bmatrix} 2 & 2 \\ 1 & 1 \end{bmatrix}$  Any matrix with linearly dependent columns will do (as long as no entries are 0).
- 10. Expanding in the first row, we get

$$(2 - \lambda) [(4 - \lambda)(2 - \lambda) + 1] + 1 [(2 - \lambda) + 1] - 1 [-1 + (4 - \lambda)]$$