LINEAR ALGEBRA (MTS4 B04) CORE COURSE - BSc MATHEMATICS

IV SEMESTER

MULTIPLE CHOICE QUESTIONS

- 1. If A and B are square matrices of the same order, then tr(AB) =
 - A. tr(A+B)
 - B. tr(A)tr(B)
 - C. tr(BA)
 - D. tr(A) + tr(B)
- 2. If A and B are square matrices of the same order, then $(AB)^T =$
 - $A. A^T B^T$
 - B. $B^T A^T$
 - C. $A^T + B^T$
 - D. $(BA)^T$
- 3. If A and B are symmetric matrices of same order, then
 - A. AB is always symmetric
 - B. AB is never symmetric
 - C AB is skew-symmetric
 - D. AB is symmetric if and only if AB = BA
- 4. For all square matrices A and B, is it true that det(A+B) = det(A) + det(B)
 - A. True
 - B. False
 - C. Cannot be determined
- 5. A matrix that is both symmetric and upper triangular must be a
 - A. diagonal matrix
 - B. non-diagonal but symmetric
 - C. both A and B
 - D. none of the above

- 6. If A and B are invertible matrices with the same size, then AB is invertible and $(AB)^{-1} =$
 - A. $A^{-1}B^{-1}$ B. $B^{-1}A^{-1}$
 - C. both A and B
 - D. none of the above
- 7. A matrix E is called ... if it can be obtained from an identity matrix by performing a single elementary row operation.
 - A. equivalent matrix
 - B. echelon matrix
 - C. elementary matrix
 - D. row reduced matrix
- 8. Let A be an $n \times n$ matrix, and A is invertible. Then which of the following statement is equivalent:
 - A. Ax = 0 has only the trivial solution.
 - B. A cannot be expressed as a product of elementary matrices.
 - C. Ax = b is inconsistent for every $n \times 1$ matrix b.
 - D. Ax = b has more than one solution for every $n \times 1$ matrix b
- 9. A homogeneous linear system in n unknowns whose corresponding augmented matrix has a reduced row echelon form with r leading 1's has
 - A. n free variables
 - B. n r free variables
 - C. r free variables
 - D. cannot be determined
- 10. A linear system is called consistent if it has
 - A. infinitely many solutions
 - B. no solution

- C. at least one solution
- D. none of the above
- 11. A consistent linear system of two equations in two unknowns has
 - A. exactly one solution
 - B. infinitely many solutions
 - C. exactly two solutions
 - D. either A or B
- 12. Which of the following matrices is in reduced row echelon form.

A.
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
B.
$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

- C. both A and B
- D. none
- 13. If $T_A: \mathbb{R}^n \to \mathbb{R}^m$ and $T_B: \mathbb{R}^n \to \mathbb{R}^m$ are matrix transformations, and if $T_A(\mathbf{x}) = T_B(\mathbf{x})$ for every vector \mathbf{x} in \mathbb{R}^n , then
 - A. A and B are equivalent but not equal
 - B. A and B are equal
 - C. A and B cannot be equal
 - D. cannot be determined
- 14. If $S=\{v_1,v_2,\ldots,v_n\}$ is a set of vectors in a finite-dimensional vector space V , then S is called a basis for V if:
 - A. S spans V
 - B. S is linearly independent
 - C. either A or B
 - D. both A and B

- 15. If A is an $n \times n$ matrix that is not invertible, then the linear system Ax = 0 has
 - A. infinitely many solutions
 - B. exactly one solution
 - C. not possible to find solution
 - D. finitely many solutions
- 16. Let A be an $n \times n$ matrix. The linear system Ax = 4x has a unique solution if and only if ... is an invertible matrix.
 - A. A
 - B. A + 4I
 - C. A-4I
 - D. 4A
- 17. If A is an m \times n matrix, then the codomain of the transformation $T_{\scriptscriptstyle A}$ is
 - A. R^n
 - B. R^{m+n}
 - C. R^{mn}
 - D. R^m
- 18. If $T_A: \mathbb{R}^n \to \mathbb{R}^n$ and if $T_A(x) = 0$ for every vector x in \mathbb{R}^n , then A is
 - A. the $n \times n$ zero matrix
 - B. the $n \times n$ identity matrix
 - C. an elementary matrix
 - D. cannot be determined
- 19. Does the vectors $v_1 = (-3,7)$ and $v_2 = (5,5)$ form a basis for \mathbb{R}^2 ?
 - A. Data not complete
 - B. No
 - C. Yes
 - D. Not in \mathbb{R}^2

- 20. Are the vectors $v_1 = (2, 0, -1), v_2 = (4, 0, 7)$, and $v_3 = (-1, 1, 4)$ linearly independent in \mathbb{R}^3 ?
 - A. linearly dependent
 - B. linearly independent
 - C. Data not complete
 - D. none of the above
- 21. If W is a subspace of a finite-dimensional vector space V, then
 - A. $\dim(W) = \dim(V)$ always
 - B. $\dim(W) \ge \dim(V)$
 - C. $\dim(W) \leq \dim(V)$
 - D. none of the above
- 22. Let A be an $n \times n$ matrix. The characteristic polynomial of A is a polynomial of degree
 - A. n+1
 - B. can be greater than n
 - C. can be less than n
 - D. n always
- 23. A n \times n matrix has
 - A. at most n distinct eigenvalues
 - B. at least n distinct eigenvalues
 - C. exactly n distinct eigenvalues
 - D. exactly n+1 distinct eigenvalues
- 24. Let λ is an eigenvalue of a n \times n matrix A.
 - A. The system of equations $(\lambda I + A)x = 0$ has only trivial solutions.
 - B. The system of equations $(\lambda I A)x = 0$ has only trivial solutions.
 - C. The system of equations $(\lambda I + A)x = 0$ has nontrivial solutions.

- D. The system of equations $(\lambda I A)x = 0$ has nontrivial solutions.
- 25. If A is a 2 \times 3 matrix, then the domain of the transformation T_A is
 - A. R^6
 - B. R^2
 - C. R^3
 - D. R^5
- 26. Which of the following is a subspace of \mathbb{R}^3 ?
 - A. All vectors of the form (a, 0, 0)
 - B. All vectors of the form (a, 1, 1)
 - C. All vectors of the form (a, b, c) where b = a + c + 1
 - D. None of these
- 27. Which of the following is a subspace of $M_{n,n}$?
 - A. The set of all non-invertible $n \times n$ matrices
 - B. The set of all n \times n matrices A such that det(A) = 0
 - C. The set of all n \times n matrices A such that tr(A) = 0
 - D. None of these
- 28. Which of the following is a subspace of P_3 ?
 - A. All polynomials $a_3x^3 + a_2x^2 + a_1x + a_0$ for which a_3, a_2, a_1, a_0 are rational numbers
 - B. All polynomials $a_3x^3+a_2x^2+a_1x+a_0$ for which $a_3+a_2+a_1+a_0=0$
 - C. Both A and B
 - D. Neither A nor B
- 29. Which of the following are linear combinations of u = (0, 0, 0)
 - -2, 2) and v = (1, 3, -1)? A. (2, 2, 2)
 - B. (0, 0, 0)
 - C. Both A and B
 - D. Neither A nor B

30. Which of the following are linear combinations of

$$A = \begin{bmatrix} 4 & 0 \\ -2 & -2 \end{bmatrix}, B = \begin{bmatrix} 1 & -1 \\ 2 & 3 \end{bmatrix}, C = \begin{bmatrix} 0 & 2 \\ 1 & 4 \end{bmatrix}?$$

- A. $\begin{bmatrix} 6 & -8 \\ -1 & -8 \end{bmatrix}$
- B. $\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$
- C. Neither A nor B
- D. Both A and B
- 31. Find the value of m such that the vector (m, 7, -4) is a linear combination of vectors (-2, 2, 1) and (2, 1, -2).
 - A. 2
 - B. -2
 - C. 0
 - D. -1
- 32. Which of the following does not span \mathbb{R}^3 ?
 - A. x = (2, 2, 2), y = (0, 0, 3), z = (0, 1, 1)
 - B. x = (2, -1, 3), y = (4, 1, 2), z = (8, -1, 8)
 - C. Neither A nor B span \mathbb{R}^3
 - D. Both A and B span \mathbb{R}^3
- 33. Suppose that x = (2, 1, 0, 3), y = (3, -1, 5, 2), and z = (-1, 0, 2, 1). Which of the following vectors are in $span\{x, y, z\}$?
 - A. (2, 3, -7, 3)
 - B. (1, 1, 1, 1)
 - C. Both A and B
 - D. Neither A nor B
- 34. Let $f = cos^2x$, $g = sin^2x$. Which of the following lie in the space spanned by f and g?
 - A. $3 + x^2$
 - B. sinx

- C. Both A and B
- D. Neither A nor B
- 35. Which of the following is false?
 - A. Every subspace of a vector space is itself a vector space.
 - B. Every vector space is a subspace of itself.
 - C. The intersection of any two subspaces of a vector space V is a subspace of V.
 - D. The union of any two subspaces of a vector space V is a subspace of V
- 36. The polynomials $x 1, (x 1)^2, (x 1)^3 \text{ span } P^3$.
 - A. True
 - B. False
 - C. Data not complete
 - D. span P^4
- 37. Which of the following is true?
 - A. Every subset of a vector space V that contains the zero vector in V is a subspace of V.
 - B. Two subsets of a vector space V that span the same subspace of V must be equal.
 - C. The set of upper triangular $n \times n$ matrices is a subspace of the vector space of all $n \times n$ matrices.
 - D. All are true.
- 38. The kernel of a matrix transformation $T_A: \mathbb{R}^n \to \mathbb{R}^m$ is a subspace of
 - A. R^n
 - B. R^m
 - C. R^{n+m}
 - D. R^{nm}
- 39. The solution set of a consistent linear system Ax = b of m

equations in n unknowns is a subspace of

- A. R^m
- B. R^n
- C. R^{n+m}
- D. R^{nm}
- 40. Which of the following is true?
 - A. A finite set that contains 0 is linearly dependent.
 - B. A set with exactly one vector is linearly independent if and only if that vector is not 0.
 - C. A set with exactly two vectors is linearly independent if and only if neither vector is a scalar multiple of the other.
 - D. All are true.
- 41. Find the Wronskian of $1, e^x, e^{2x}$.
 - A. $2e^{2x}$
 - B. $3e^{2x}$
 - C. $2e^{3x}$
 - D. $3e^{3x}$
- 42. Which of the following sets of vectors in \mathbb{R}^3 are linearly independent.
 - A. $\{(2,1,2),(8,4,8)\}$
 - B. $\{(1,1,0),(1,1,1),(0,1,-1)\}$
 - C. $\{(1,3,2),(1,-7,-8),(2,1,-1)\}$
 - D. $\{(-2,0,1),(3,2,5),(6,-1,1),(7,0,-2)\}$
- 43. Which of the following is true?
 - A. A set containing a single vector is linearly independent.
 - B. The set of vectors $\{v, kv\}$ is linearly dependent for every scalar k.
 - C. Every linearly dependent set contains the zero vector.
 - D. None of the above

- 44. The dimension of zero vector space is
 - A. not defined
 - B. 1
 - C. 0
 - D. infinite
- 45. Which of the following is false?
 - A. There is a set of 17 linearly independent vectors in \mathbb{R}^{1} 7.
 - B. There is a set of 11 vectors that span \mathbb{R}^{1} 7.
 - C. Both A and B
 - D. Neither A nor B
- 46. Which of the following is true?
 - A. Every linearly independent set of five vectors in \mathbb{R}^5 is a basis for \mathbb{R}^5 .
 - B. Every set of five vectors that spans R^5 is a basis for R^5 .
 - C. Every set of vectors that spans R^5 contains a basis for R^5 .
 - D. All are true
- 47. Which of the following is not a vector space.
 - A. The set of all 2×2 invertible matrices with the standard matrix addition and scalar multiplication.
 - B. The set of all 2×2 matrices of the form $\begin{bmatrix} a & 0 \\ 0 & b \end{bmatrix}$ with the standard matrix addition and scalar multiplication.
 - C. The set of all 2×2 matrices with real entries with the standard matrix addition and scalar multiplication.
 - D. None of these
- 48. Which of the following is a vector space.
 - A. The set of all pairs of real numbers of the form (x, 0) with the standard operations on \mathbb{R}^2 .
 - B. The set of all pairs of real numbers of the form (x, y), where $x \ge 0$, with the standard operations on \mathbb{R}^2 .

- C. The set of all pairs of real numbers with the standard vector addition but with scalar multiplication defined by $k(x,y) = (k^2x, k^2y)$
- D. None of the above
- 49. Which of the following is a basis for M_{22} of 2×2 matrices.

A.
$$\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$
, $\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 0 \\ 3 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 2 \\ 0 & 0 \end{bmatrix}$

B. $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 3 & 0 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$

C. $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 0 \\ 3 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$

D. $\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 0 \\ 3 & 0 \end{bmatrix}$, $\begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}$

- 50. Which of the following is not a basis for R^3 .
 - A. $\{(1,1,1),(1,2,3),(2,-1,-1)\}$
 - B. $\{(2,0,-1),(4,0,7),(-1,1,4)\}$
 - C. $\{(1,1,2),(1,2,5),(5,3,4)\}$
 - D. All are bases
- 51. Transition matrices are
 - A. not at all invertible.
 - B. invertible always.
 - C. invertible sometimes.
 - D. data not complete.
- 52. If B is a basis for a vector space \mathbb{R}^n , then $P_{B\to B}$ is
 - A. the zero matrix.
 - B. a diagonal matrix.
 - C. no particular matrix.
 - D. the identity matrix.
- 53. If $P_{\scriptscriptstyle B_1 \to B_2}$ is a diagonal matrix, then
 - A. each vector in B_2 is the same vector as in B_1 .

- B. each vector in B_2 is a scalar multiple of some vector in B_1 .
- C. each vector in B_2 is one more than the corresponding vector in B_1 .
- D. no relation between the vectors in B_2 and B_1 .
- 54. If A is an m \times n matrix, then the row space of A
 - A. is a subspace of \mathbb{R}^n
 - B. is a subspace of \mathbb{R}^m
 - C. is a subspace of R^{mn}
 - D. is a subspace of $R^{min(m,n)}$
- 55. Let A be an m \times n matrix. The solution space of the homogeneous system of equations Ax = 0 is called the
 - A. row space of A.
 - B. column space of A.
 - C. null space of A.
 - D. none of these.
- 56. A system of linear equations Ax = b is consistent if and only if
 - A. b is in the row space of A.
 - B. b is in the null space of A.
 - C. b is in the column space of A.
 - D. none of these.
- 57. Which statement is false?
 - A. Elementary row operations do not change the null space of a matrix.
 - B. Elementary row operations do not change the row space of a matrix.
 - C. Elementary row operations change the column space of a matrix.
 - D. Elementary row operations do not change the column space of a matrix.

- 58. If a matrix R is in row echelon form, then the row vectors with the leading 1's (the nonzero row vectors)
 - A. form a basis for the column space of R
 - B. form a basis for the row space of R
 - C. does not form a basis for the column space of R
 - D. does not form a basis for the row space of R
- 59. Choose the correct statement.
 - A. The column space of a matrix A is the set of solutions of Ax = b.
 - B. If R is the reduced row echelon form of A, then those column vectors of R that contain the leading 1's form a basis for the column space of A.
 - C. The system Ax = b is inconsistent if and only if b is not in the column space of A.
 - D. If A and B are $n \times n$ matrices that have the same row space, then A and B have the same column space.
- 60. Choose the wrong statement.
 - A. If E is an m \times m elementary matrix and A is an m \times n matrix, then the column space of EA is the same as the column space of A.
 - B. If E is an m \times m elementary matrix and A is an m \times n matrix, then the row space of EA is the same as the row space of A.
 - C. If E is an m \times m elementary matrix and A is an m \times n matrix, then the null space of EA is the same as the null space of A.
 - D. All are true.
- 61. What do you know about the dimension of the row space and the column space of a matrix?
 - A. dimension of the row space is less than that of the column space.

- B. dimension of the row space is greater than that of the column space.
- C. dimension of the row space and that of the column space are different.
- D. dimension of the row space and that of the column space are same always.
- 62. What is the maximum possible rank of an $m \times n$ matrix A that is not square?
 - A. $rank(A) \ge min(m, n)$
 - B. $rank(A) \leq min(m, n)$
 - C. rank(A) = min(m, n)
 - D. rank(A) = max(m, n)
- 63. If A is a matrix with n columns, then
 - A. rank(A) + nullity(A) = n
 - B. rank(A) nullity(A) = n
 - C. rank(A) + nullity(A) = 2n
 - D. rank(A) nullity(A) = n/2
- 64. Find the number of parameters in the general solution of Ax = 0 if A is a 5 \times 7 matrix of rank 3.
 - A. 10
 - B. 5
 - C. 4
 - D. 7
- 65. Find the rank of a 5×6 matrix A for which Ax = 0 has a two-dimensional solution space.
 - A. 8
 - B. 6
 - C. 5
 - D. 4
- 66. For a matrix A, the row space of A^T is same as

- A. row space of A
- B. column space of A
- C. column space of A^T
- D. null space of A
- 67. Let A be any matrix. Then
 - A. $rank(A) = rank(A^T)$
 - B. $rank(A) \neq rank(A^T)$
 - C. $rank(A) < rank(A^T)$
 - D. $rank(A) > rank(A^T)$
- 68. If W is a subspace of \mathbb{R}^n , then which of the following statement is false.
 - A. W^{\perp} is a subspace of \mathbb{R}^n .
 - B. The only vector common to W and W^{\perp} is 0.
 - C. The orthogonal complement of W^{\perp} is W.
 - D. None of these.
- 69. If A is an $m \times n$ matrix, then
 - A. The null space of A and the row space of A are orthogonal complements in \mathbb{R}^n .
 - B. The null space of A^T and the column space of A are orthogonal complements in R^m .
 - C. Both A and B are correct.
 - D. Neither A nor B are correct.
- 70. Let A be an invertible $n \times n$ matrix. Pick out the wrong one.
 - A. The orthogonal complement of the null space of A is \mathbb{R}^n .
 - B. A has nullity n.
 - C. $det(A) \neq 0$.
 - D. The orthogonal complement of the row space of A is $\{0\}$.

- 71. Let A be a 7 × 6 matrix such that Ax = 0 has only the trivial solution. What is the rank of A?
 A. 6
 B. 0
 C. 7
 D. 1
- 72. Let A be a 5×7 matrix with rank 4. What is the dimension of the solution space of Ax = 0?
 - A. 4 B. 3
 - C. 5
 - D. 1
- 73. Let $T: \mathbb{R}^5 \to \mathbb{R}^3$ be the linear transformation defined by $T(x_1, x_2, x_3, x_4, x_5) = (x_1 + x_2, x_2 + x_3 + x_4, x_4 + x_5)$. Find the nullity of the standard matrix for T.
 - A. 5
 - B. 3
 - C. 2
 - D. 1
- 74. If A is a 3×5 matrix, then the number of leading 1's in the reduced row echelon form of A is at most
 - A. 4
 - B. 2
 - C. 5
 - D. 3
- 75. What is the largest possible value for the rank of A and the smallest possible value for the nullity of A if a is a 5×3 matrix.
 - A. 3;0
 - B. 5;3

- C. 5;2
- D. 5;0
- 76. Pick the correct statement.
 - A. Either the row vectors or the column vectors of a square matrix are linearly independent.
 - B. The nullity of a nonzero $m \times n$ matrix is at most m.
 - C. If A is square and Ax = b is inconsistent for some vector b, then the nullity of A is zero.
 - D. The nullity of a square matrix with linearly dependent rows is at least one.
- 77. The rank of a matrix A is the
 - A. dimension of the row space of A.
 - B. dimension of the column space of A.
 - C. both A and B
 - D. dimension of the null space of A.
- 78. If A is an $m \times n$ matrix, then the column space of A
 - A. is a subspace of \mathbb{R}^n
 - B. is a subspace of \mathbb{R}^m
 - C. is a subspace of \mathbb{R}^{mn}
 - D. is a subspace of $R^{min(m,n)}$
- 79. For a matrix A, the column space of A^T is same as
 - A. row space of A
 - B. column space of A
 - C. row space of A^T
 - D. null space of A
- 80. If A is an $m \times n$ matrix, then the null space of A
 - A. is a subspace of \mathbb{R}^n
 - B. is a subspace of \mathbb{R}^m
 - C. is a subspace of R^{mn}
 - D. is a subspace of $R^{\min(m,n)}$

81. The values of
$$r$$
 and s for which
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & r-2 & 2 \\ 0 & s-1 & r+2 \\ 0 & 0 & 3 \end{bmatrix}$$
 has

rank 1?

A.
$$r = 2, s = 2$$

B.
$$r = 2, s = 1$$

C.
$$r = -2, s = 1$$

- D. Cannot have rank 1
- 82. If A is a 3 \times 5 matrix, then the rank of A^{T} is at most
 - A. 4
 - B. 2
 - C. 5
 - D. 3
- 83. If A is a 3 \times 5 matrix, then the nullity of A^{T} is at most
 - A. 4
 - B. 2
 - C. 5
 - D. 3

84. The values of
$$r$$
 and s for which $\begin{bmatrix} 1 & 0 & 0 \\ 0 & r-2 & 2 \\ 0 & s-1 & r+2 \\ 0 & 0 & 3 \end{bmatrix}$ has

rank 2?

A.
$$r = 2, s = 2$$

B.
$$r = 2, s = 1$$

C.
$$r = -2, s = 1$$

- D. Cannot have rank 2
- 85. The 6×6 matrix with all entries 1 have rank
 - A. 1
 - B. 2

- C. 4
- D. 6
- 86. Pick the odd one out.
 - A. λ is an eigenvalue of A.
 - B. λ is a solution of the characteristic equation $det(\lambda I A) = 0$.
 - C. The system of equations $(\lambda I A)x = 0$ has trivial solutions.
 - D. There is a nonzero vector x such that $Ax = \lambda x$.
- 87. Let A is an n \times n matrix. The eigenspace of A corresponding to λ is same as:
 - A. the null space of the matrix $\lambda I A$.
 - B. the kernel of the matrix operator $T_{\lambda I-A}: \mathbb{R}^n \to \mathbb{R}^n$.
 - C. the set of vectors for which $Ax = \lambda x$.
 - D. All the above.
- 88. A square matrix A is invertible if and only if
 - A. $\lambda = 0$ is not an eigenvalue of A.
 - B. $\lambda = 0$ is an eigenvalue of A.
 - C. $\lambda = 1$ is not an eigenvalue of A.
 - D. $\lambda = 1$ is an eigenvalue of A.
- 89. Let A is an $n \times n$ matrix and suppose A has rank n. Then
 - A. T_A is not one-to-one.
 - B. $\lambda = 0$ is not an eigenvalue of A.
 - C. The range of T_A is $\{0\}$.
 - D. The kernel of T_A is \mathbb{R}^n .
- 90. Let $T:V\to V$ be a linear operator and $T(x)=\lambda x$ for some scalar λ . Then x is called
 - A. an eigenvector of T.
 - B. an eigenvalue of T.

- C. an eigenspace of T.
- D. None of these.
- 91. Suppose that the characteristic polynomial of some matrix A is found to be $p(\lambda) = (\lambda 1)(\lambda 3)^2(\lambda 4)^3$. What is the size of A?
 - A. 5×5
 - B. 6×6
 - C. 5×6
 - D. 6×5
- 92. If 0 is an eigenvalue of a matrix A, then the set of columns of A is
 - A. linearly independent or linearly dependent..
 - B. linearly dependent always.
 - C. linearly independent always.
 - D. Cannot be determined.
- 93. Which of the following is not a similarity invariant?
 - A. A and $P^{-1}AP$ have the same rank.
 - B. A and $P^{-1}AP$ have the same nullity.
 - C. A and $P^{-1}AP$ have the same trace.
 - D. None of these.
- 94. Let an $n \times n$ matrix A be diagonalizable. Then
 - A. A has n linearly independent eigenvectors.
 - B. A has n linearly dependent eigenvectors.
 - C. A has n+1 linearly independent eigenvectors.
 - D. A has n-1 linearly dependent eigenvectors.
- 95. If A is a square matrix, then for every eigenvalue of A,
 - A. the geometric multiplicity is equal to the algebraic multiplicity.
 - B. the geometric multiplicity is less than or equal to the

algebraic multiplicity.

- C. the geometric multiplicity is greater than or equal to the algebraic multiplicity.
- D. the geometric multiplicity is strictly less than the algebraic multiplicity.
- 96. Which of the following is true?
 - A. $\langle u, v + w \rangle = \langle u, v \rangle + \langle u, w \rangle$
 - B. $\langle u, v + w \rangle = \langle v, u \rangle + \langle w, u \rangle$
 - C. Both A and B are true.
 - D. Neither A nor B is true.
- 97. If u and v are vectors in a real inner product space V, then
 - A. $|\langle u, v \rangle| \ge ||u|| + ||v||$
 - B. $|\langle u, v \rangle| \le ||u|| + ||v||$
 - C. $|\langle u, v \rangle| \ge ||u|| ||v||$
 - D. $|\langle u, v \rangle| \leq ||u|| ||v||$
- 98. Find the correct one from the given statements.
 - A. If u is orthogonal to every vector of a subspace W, then u = 0.
 - B. If u and v are orthogonal, then $|\langle u, v \rangle| = ||u|| ||v||$.
 - C. If u and v are orthogonal, then ||u+v|| = ||u|| ||v||.
 - D. None of these.
- 99. If u and v are orthogonal vectors in a real inner product space V, then
 - A. $||u + v||^2 = ||u||^2 + ||v||^2$.
 - B. $||u+v||^2 < ||u||^2 + ||v||^2$.
 - C. $||u+v||^2 > ||u||^2 + ||v||^2$.
 - D. $||u + v||^2 = ||u||^2 ||v||^2$.
- 100. Find the wrong one from the given statements.

- A. If A is diagonalizable and invertible, then A^{-1} is diagonalizable.
- B. If A is diagonalizable, then A^T is diagonalizable.
- C. If every eigenvalue of a matrix A has algebraic multiplicity 1, then A is diagonalizable.
- D. An $n \times n$ matrix with fewer than n distinct eigenvalues is not diagonalizable.

ANSWER KEY

- 1. C
- 2. B
- 3. D
- 4. B
- 5. A
- 6. B
- 7. C
- 8. A
- 9. B
- 10. C
- 11. D
- 12. A
- 13. B
- 14. D
- 15. A
- 16. C
- 17. D
- 18. A
- 19. C

- 20. B
- 21. C
- 22. D
- 23. A
- 24. D
- 25. C
- 26. A
- 27. C
- 28. B
- 29. C
- 30. D
- 31. A
- 32. B
- 33. C
- 34. D
- 35. D
- 36. B
- 37. C
- 38. A
- 39. A

- 40. D
- 41. C
- 42. B
- 43. B
- 44. C
- 45. B
- 46. D
- 47. A
- 48. A
- 49. C
- 50. C
- 51. B
- 52. D
- 53. B
- 54. A
- 55. C
- 56. C
- 57. D
- 58. B
- 59. C

- 60. A
- 61. D
- 62. B
- 63. A
- 64. C
- 65. D
- 66. B
- 67. A
- 68. D
- 69. C
- 70. B
- 71. A
- 72. B
- 73. C
- 74. D
- 75. A
- 76. D
- 77. C
- 78. B
- 79. A

- 80. B
- 81. D
- 82. D
- 83. D
- 84. B
- 85. A
- 86. C
- 87. D
- 88. A
- 89. B
- 90. A
- 91. B
- 92. C
- 93. D
- 94. A
- 95. B
- 96. C
- 97. D
- 98. D
- 99. A
- 100. D

Prepared by: Smt. Sangeetha. M.V Assistant Professor, Department of Mathematics, St. Joseph's College (Autonomous) Devagiri, Calicut.