MATH 2270: Homework 8/Midterm 2 Practice Problems

due October 28, 2015

Instructions: Do the following problems on a separate sheet of paper. Show all of your work.

1. Determine whether or not the following matrix is invertible. Do not try to invert it

(a)

$$A = \begin{bmatrix} 6 & 3 & 2 & 4 & 0 \\ 9 & 0 & -4 & 1 & 0 \\ 8 & -5 & 6 & 7 & 1 \\ 3 & 0 & 0 & 0 & 0 \\ 4 & 2 & 3 & 2 & 0 \end{bmatrix}$$

- (b) Find the determinant of A^5 .
- 2. Prove that if $det(B^3) = 0$, then det B = 0.
- 3. Answer each of the following yes/no questions, and then give an explanation of your reasoning.
 - (a) Is \mathbb{R}^3 a subspace of \mathbb{R}^4 ?
 - (b) Is \mathbb{P}_4 a subspace of $C(\mathbb{R}) = \{ f : \mathbb{R} \to \mathbb{R} \mid f \text{ is continuous} \}$?
 - (c) Is the function $T: \mathbb{P}_3 \to \mathbb{R}^4$ defined by $T(a_3t^3 + a_2t^2 + a_1t + a_0) = \begin{bmatrix} a_3 & a_2 & a_1 & a_0 \end{bmatrix}^T$ a vector space isomorphism?
- 4. Show that $H = \{ f \in C(\mathbb{R}) \mid f(0) = 0 \}$ is a subspace of $C(\mathbb{R})$.
- 5. Find a linear transformation $S \colon C(\mathbb{R}) \to \mathbb{R}$ whose kernel is equal to H from the previous problem.
- 6. Consider the following matrix:

$$A = \begin{bmatrix} 5 & 1 & 6 & 2 & 0 \\ 3 & 3 & 6 & -1 & -18 \\ 8 & 4 & 12 & -5 & 18 \\ 2 & 1 & 3 & 0 & -3 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 1 & 0 & 5 \\ 0 & 1 & 1 & 0 & -13 \\ 0 & 0 & 0 & 1 & -6 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

- (a) Find a basis for col A.
- (b) Find a basis for row A.
- (c) Find a basis for $\ker A$.
- 7. Consider the linear transformation $D: \mathbb{P}_3 \to \mathbb{P}_3$ defined by D(p) = p' + 2p. Let $\mathcal{B} = \{1, t, t^2, t^3\}$ and let $\mathcal{C} = \{1, 1+t, 1+t+t^2, 1+t+t^2+t^3\}$.
 - (a) Find the matrix for the linear transformation D with respect to the basis \mathcal{B} .
 - (b) Let $p(t) = -2t^3 + 3t^2 10t + 1$. Find $[p(t)]_{\mathcal{C}}$.
 - (c) Find the change of basis matrix $P_{C\leftarrow\mathcal{B}}$ and the change of basis matrix $P_{B\leftarrow\mathcal{C}}$. Hint: It's probably easier to find them both directly than it is to find one and then compute its inverse.

- (d) What is the dimension of the image of D? What is the dimension of the kernel of D?
- (e) Find a basis for $\ker D$.
- 8. Is $\begin{bmatrix} -1 \\ 1 \end{bmatrix}$ an eigenvector of $\begin{bmatrix} 5 & 2 \\ 3 & 6 \end{bmatrix}$ If so, what is the associated eigenvalue?
- 9. Is $\lambda = -3$ an eigenvalue of the matrix $\begin{bmatrix} -1 & 4 \\ 6 & 9 \end{bmatrix}$?
- 10. Find a basis for the eigenspace of the matrix A corresponding to the eigenvalue $\lambda = 2$ where

$$A = \begin{bmatrix} 6 & -4 & -2 \\ 4 & -2 & -2 \\ 2 & -2 & 1 \end{bmatrix}$$