Practice problems for midterm 2, Math 225 R1 Fall 2012

- You must not communicate with other students during this test.
- No books, notes, or written materials of any kind allowed.
- No phones, calculators, iPods or electronic devices of any kind are allowed for ANY reason, including checking the time (you may use a simple wristwatch).

• Do not turn this page until instructed to.

Name:

1. Compute the determinants using a cofactor expansion

(a)
$$\begin{vmatrix} 3 & 0 & 4 \\ 2 & 3 & 2 \\ 0 & 5 & -1 \end{vmatrix} = 3 \begin{vmatrix} 3 & 2 \\ 5 & -1 \end{vmatrix} - 0 \cdot \begin{vmatrix} 2 & 2 \\ 0 & -1 \end{vmatrix} + 4 \cdot \begin{vmatrix} 2 & 3 \\ 0 & 5 \end{vmatrix}$$

$$= 1$$

$$\begin{vmatrix} 2 & -4 & 3 \\ 3 & 1 & 2 \\ 1 & 4 & -1 \end{vmatrix} = 2 \begin{vmatrix} 1 & 2 \\ 4 & -1 \end{vmatrix} + 4 \cdot \begin{vmatrix} 3 & 2 \\ 1 & -1 \end{vmatrix} + 3 \cdot \begin{vmatrix} 3 & 1 \\ 1 & 4 \end{vmatrix}$$

$$= -5$$

- 2. Answer the following questions. Give reasons for your answer.
 - (a) What is the determinant of an elementary row replacement matrix?

$$exisplies \left(\begin{array}{c} 1 & 0 \\ R & 1 \end{array} \right)$$
 $det = 1$.

(b) What is the determinant of an elementary scaling matrix with k on diagonal?

ex)
$$\begin{pmatrix} k & 0 \\ 0 & 1 \end{pmatrix}$$
 det = k .

3. Let $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$ and k be a scalar. Find a formula that relates $\det kA$

$$drt kA = \begin{vmatrix} ka & kb \\ kc & kd \end{vmatrix} = ka kd - kb kc = k^2 (ad-bc)$$

4. Each equation illustrates a property of determinants. State the property.

$$\begin{vmatrix} 0 & 5 & -2 \\ 1 & -3 & 6 \\ 4 & -1 & 8 \end{vmatrix} = - \begin{vmatrix} 1 & -3 & 6 \\ 0 & 5 & -2 \\ 4 & -1 & 8 \end{vmatrix}$$

$$\begin{vmatrix} 0 & 5 & -2 \\ 1 & -3 & 6 \\ 4 & -1 & 8 \end{vmatrix} = - \begin{vmatrix} 1 & -3 & 6 \\ 0 & 5 & -2 \\ 4 & -1 & 8 \end{vmatrix}$$
Row | A row 2 are interchanged.

So the determinant changes sign.

$$\begin{vmatrix} 1 & 3 & -4 \\ 2 & 0 & -3 \\ 5 & -4 & 7 \end{vmatrix} = \begin{vmatrix} 1 & 3 & -4 \\ 0 & -6 & 5 \\ 5 & -4 & 7 \end{vmatrix}$$

$$\begin{vmatrix} 1 & 3 & -4 \\ 2 & 0 & -3 \\ 5 & -4 & 7 \end{vmatrix} = \begin{vmatrix} 1 & 3 & -4 \\ 0 & -6 & 5 \\ 5 & -4 & 7 \end{vmatrix}$$
 The vow replacement operation does not change the determinant

5. Find the determinants by row reduction to echelon form.

(a)
$$\begin{vmatrix} 1 & 5 & -6 \\ -1 & -4 & 4 \\ -2 & -7 & 9 \end{vmatrix} = \begin{vmatrix} 1 & 5 & -6 \\ 0 & i & -2 \\ 0 & 3 & 3 \end{vmatrix} = \begin{vmatrix} 1 & 5 & -6 \\ 0 & i & -2 \\ 0 & 0 & 3 \end{vmatrix} = 3$$

(b)
$$\begin{vmatrix} 1 & 3 & 0 & 2 \\ -2 & -5 & 7 & 4 \\ 3 & 5 & 2 & 1 \\ 1 & -1 & 2 & -3 \end{vmatrix} = \begin{vmatrix} 13 & 02 \\ 0 & 1 & 7 & 8 \\ 0 & -4 & 2 & -5 \\ 0 & -4 & 2 & -5 \end{vmatrix} = \begin{vmatrix} 13 & 0 & 2 \\ 0 & 1 & 7 & 8 \\ 0 & -4 & 2 & -5 \\ 0 & 0 & 0 & 0 \end{vmatrix} = 0$$

6. Find the determinants followings, where $\begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = 7$

(a)
$$\begin{vmatrix} a & b & c \\ d & e & f \\ 5g & 5h & 5i \end{vmatrix}$$
 5x7

(b)
$$\begin{vmatrix} a & b & c \\ g & h & i \\ d & e & f \end{vmatrix}$$
 -7

7. Find a formula for det (rA), where A is an $n \times n$ matrix.

$$det(rA) = \gamma^n det(A)$$

8. Use Cramer's rule to compute the solutions of the systems.

(a)
$$\begin{cases} 5x_{1} + 7x_{2} = 3 \\ 2x_{1} + 4x_{2} = 1 \end{cases} \qquad A_{=} \begin{pmatrix} 5 & 7 \\ 24 \end{pmatrix} \qquad \overrightarrow{b} = \begin{pmatrix} 3 & 7 \\ 1 & 4 \end{pmatrix} \qquad A_{2}(\overrightarrow{b}) = \begin{pmatrix} 5 & 3 \\ 2 & 1 \end{pmatrix}$$

$$\lambda_{1} = \frac{\det A_{1}(\overrightarrow{b})}{\det A} = \frac{5}{6} , \qquad \lambda_{2} = \frac{\det A_{2}(\overrightarrow{b})}{\det A} = -\frac{1}{6} \end{cases}$$
(b)
$$\begin{cases} 3x_{1} - 2x_{2} = 7 \\ -5x_{1} + 6x_{2} = -5 \end{cases} \qquad A_{=} \begin{pmatrix} 3 - 2 \\ -5 & 6 \end{pmatrix} , \qquad \overrightarrow{b} = \begin{pmatrix} 7 \\ -5 \end{pmatrix}$$

$$\lambda_{1} = \frac{\det A_{1}(\overrightarrow{b})}{\det A} = 4, \qquad \lambda_{2} = \frac{\det A_{2}(\overrightarrow{b})}{\det A} = \frac{5}{2}$$
(c)
$$\begin{cases} 2x_{1} + x_{2} = 7 \\ -3x_{1} + x_{3} = -8 \\ x_{2} + 2x_{3} = -3 \end{cases} \qquad A_{=} \begin{pmatrix} 2 & 1 & 0 \\ -3 & 0 & 1 \\ 0 & 1 & 2 \end{pmatrix} \qquad \overrightarrow{b} = \begin{pmatrix} 7 \\ -8 \\ -3 \end{pmatrix}$$

$$\lambda_{1} = \frac{\det A_{1}(\overrightarrow{b})}{\det A} = \frac{3}{2}$$

$$\lambda_{2} = \frac{\det A_{2}(\overrightarrow{b})}{\det A} = 4, \qquad \lambda_{3} = \frac{\det A_{3}(\overrightarrow{b})}{\det A} = -\frac{7}{2}$$

9. Determine the values of the parameter s for which the system has a unique solution, and describe the solution.

(a)
$$\begin{cases} 6sx_1 + 4x_2 = 5\\ 9x_1 + 2sx_2 = -2 \end{cases}$$

$$A = \begin{pmatrix} 65 & 4 \\ 9 & 25 \end{pmatrix} , \vec{b} = \begin{pmatrix} 5 \\ -2 \end{pmatrix}$$

$$\exists_{1} = \frac{\det A_{1}(B)}{\det A} = \frac{\begin{vmatrix} 15 & 4 \\ -2 & 25 \end{vmatrix}}{\begin{vmatrix} 165 & 4 \\ 9 & 25 \end{vmatrix}} = \frac{5514}{6(5-3)}, \quad \exists_{2} = \frac{\det A_{2}(B)}{\det A} = \frac{-45-15}{4(5^{2}-3)}$$

(b)
$$\begin{cases} sx_1 - 2sx_2 = -1\\ 3x_1 + 6sx_2 = 4 \end{cases}$$

$$A = \begin{pmatrix} S - 2S \\ 3 & 6S \end{pmatrix}, \vec{B} = \begin{pmatrix} -1 \\ 4 \end{pmatrix} \Rightarrow d+1 = 6\vec{S} + 6S = 6S(S+1).$$

$$\lambda_1 = \frac{\det A_1(\vec{b})}{\det A} = \frac{1}{3(St1)}, \quad \lambda_2 = \frac{\det A_2(\vec{b})}{\det A} = \frac{4St3}{6S(St1)}.$$

10. Compute the adjugate of the given matrix, and then give the inverse of the matrix.

(a)
$$\begin{pmatrix} 0 & -2 & -1 \\ 3 & 0 & 0 \\ -1 & 1 & 1 \end{pmatrix}$$

$$G_{1} = \begin{vmatrix} 0 & 0 \\ 1 & 1 \end{vmatrix} = 0$$
, $C_{12} = -\begin{vmatrix} 3 & 0 \\ -1 & 1 \end{vmatrix} = -3$, $C_{13} = \begin{vmatrix} 3 & 0 \\ -1 & 1 \end{vmatrix} = 3$

$$adj A = \begin{pmatrix} 0 & 1 & 0 \\ -3 & -1 & -3 \\ 3 & 2 & 6 \end{pmatrix}$$

$$adj A = \begin{pmatrix} 0 & 1 & 0 \\ -3 & -1 & -3 \\ 3 & 2 & 6 \end{pmatrix} \quad and \quad A^{-1} = \frac{adj A}{det A} = \begin{pmatrix} 0 & 1/3 & 0 \\ -1 & -1/3 & -1 \\ 1 & 2/6 & 2 \end{pmatrix}$$

(b)
$$\begin{pmatrix} 3 & 5 & 4 \\ 1 & 0 & 1 \\ 2 & 1 & 1 \end{pmatrix}$$

$$adjA = \begin{pmatrix} -1 & -1 & 5 \\ 1 & -5 & 1 \\ 1 & 7 & -5 \end{pmatrix}$$

$$ad_{j}A = \begin{pmatrix} -1 & -1 & 5 \\ 1 & -5 & 1 \\ 1 & 7 & -5 \end{pmatrix}$$
 and $A^{-1} = \frac{1}{6} \begin{pmatrix} -1 & -1 & 5 \\ 1 & -5 & 1 \\ 1 & 7 & -5 \end{pmatrix}$

- 11. Let V be the first quadrant in the xy-plane; that is let $V = \{(x, y) : x \ge 0, y \ge 0\}$.
 - (a) If u and v are in V, is u + v in V?

) yes
$$(U=(a,b), V=(c,d), a,b,c,d>0$$
 then $U+V=(a+c,b+d)$ and $a+c>0$ then

(b) Find a specific vector u and specific scalar c such that cu is not in V. (This shows that V is not a vector space.)

$$-1.(1.0) = (-1.0) \notin V$$

12. Let H be the set of points inside and on the unit circle in the xy-plane. That is, let $H = \{(x,y): x^2 + y^2 \le 1\}$. Find a specific example - two vectors or a vector and a scalar - to show that H is not a subspace of \mathbb{R}^2 .

1)
$$(1,0)+(0,1)=(1.1)\notin H(1^2+1^2=2>1)$$

- 13. Determine if the given set is a subspace of \mathbb{P}_n for an appropriate value of n.
 - (a) All polynomials in \mathbb{P}_n such that p(0) = 0.

Yes

(closed under addition)

(f+q)(o) =
$$f(o)+g(o) = o+o=o \Rightarrow f+g \in A$$
.

3
$$(c.f)(0) = (c.f(0) = (c.o = 0) = cf \in A$$

By Ω , Ω , and Ω , A is a subspace of P_n . (b) All polynomials of the form $p(t) = a + t^2$, where $a \in \mathbb{R}$.

No!

$$2 \cdot (a + t^2) = 2a + 2t^2$$

14. Let H be the set of all vectors of the form $\begin{pmatrix} -2t \\ 5t \\ 3t \end{pmatrix}$. Find a vector $v \in \mathbb{R}^3$ such that $H = Span\{v\}$. Explain why this shows H is a subspace of \mathbb{R}^3 .

H= Span
$$3\left(\frac{-2}{5}\right)$$
 and H is a subspace (of dim 1) of 10^3

15. Let W be the set of all vectors of the form $\begin{pmatrix} 2b+3c\\-b\\2c \end{pmatrix}$ where b,c are arbitrary real numbers. Find vectors u,v such that $W=Span\{u,v\}$. Explain why this shows W is a subspace of \mathbb{R}^3 .

$$W = Span \left\{ \begin{pmatrix} 2 \\ -1 \\ 0 \end{pmatrix}, \begin{pmatrix} 3 \\ 0 \\ 2 \end{pmatrix} \right\}$$

- 16. The set of all continuous real-valued functions defined on a closed interval [a,b] in \mathbb{R} is denoted by C[a,b]. This set is a subspace of the vector space of all real-valued functions defined on [a,b].
 - (a) What facts about continuous functions should be proved in order to demonstrate that C[a,b] is indeed a subspace as claimed?

addition of two continuous functions is continuous

2 scalar multiple of continuous function is continous.

(b) Show that $\{f \in C[a,b] : f(a) = f(b)\}\$ is a subspace of C[a,b].

1 0 CA (O(a) = O(b)=0)

(2) For $f, g \in A$, (f+g)(a) = f(a) + g(a) = f(b) + g(b) = f+g(b)Hence $f+g \in A$

② For $f \in A$, (f)(a) = (f(a)) = (f(b)) = (f(b

17. Find an explicit description of Nul A, by listing vectors that span the null space.

18. Either use an appropriate theorem to show that the given set W, is a vector space, or find a specific example to the contrary.

(a)
$$\left\{ \begin{pmatrix} a \\ b \\ c \end{pmatrix} : a+b+c=2 \right\}$$

No! O is not in this set.

(b)
$$\begin{cases} \binom{p}{q} \\ r \\ s \end{cases} : p - 3q = 4s, 2p = s + 5r$$

$$W = \begin{cases} P-3q-4S=0, & 2P-S-5r=0 \end{cases}$$

$$= Nul(A), \qquad A = \begin{pmatrix} 1 & -3 & -40 \\ 2 & 0 & -1-5 \end{pmatrix}.$$

Hence Wis a vertor space (since it is a nul-space of a matrix).

19. Find A such that the given set is Col A.

(a)
$$\left\{ \begin{pmatrix} 2s+t \\ r-s+2t \\ 3r+s \\ 2r-s-t \end{pmatrix} : r, s, t \in \mathbb{R} \right\}$$

$$\Rightarrow \gamma \begin{pmatrix} 0 \\ 1 \\ 3 \\ 2 \end{pmatrix} + S \begin{pmatrix} 2 \\ -1 \\ 1 \\ -1 \end{pmatrix} + t \begin{pmatrix} 1 \\ 2 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 & 2 & 1 \\ 1 & -1 & 2 \\ 3 & 1 & 0 \\ 2 & -1 & 1 \end{pmatrix} \begin{pmatrix} \gamma \\ S \\ t \end{pmatrix}$$

$$A = \begin{pmatrix} 0 & 2 & 1 \\ 1 & -1 & 2 \\ 3 & 1 & 0 \\ 3 & 1 & 0 \end{pmatrix}$$

(b)
$$\left\{ \begin{pmatrix} b-c \\ 2b+3d \\ b+3c-3d \\ c+d \end{pmatrix} : b,c,d \in \mathbb{R} \right\}$$

$$b \begin{pmatrix} 1 \\ 2 \\ 1 \\ 0 \end{pmatrix} + C \begin{pmatrix} -1 \\ 0 \\ 3 \\ 1 \end{pmatrix} + d \begin{pmatrix} 0 \\ 3 \\ -3 \\ 1 \end{pmatrix} = \begin{pmatrix} 1 & -1 & 0 \\ 2 & 0 & 3 \\ 0 & 3 & -3 \\ 1 & 1 & 1 \end{pmatrix} \begin{pmatrix} b \\ C \\ d \end{pmatrix}$$

$$= A = \begin{pmatrix} 1 & -1 & 0 \\ 2 & 0 & 3 \\ 0 & 3 & -3 \\ 1 & 1 & 1 \end{pmatrix}$$

Let
$$A = \begin{pmatrix} 6 & -4 \\ -3 & 2 \\ -9 & 6 \\ 9 & -6 \end{pmatrix}$$
. Find a nonzero vector in Nul A and a nonzero vector in Col A .

21. Find a basis for the set of vectors in \mathbb{R}^3 in the place x - 3y + 2z = 0. [Hint: Think of the equation as a "system" of homogeneous equations.]

$$\begin{pmatrix} 0 \\ y \\ z \end{pmatrix} = \begin{pmatrix} 3y - 2z \\ y \\ z \end{pmatrix} = y \begin{pmatrix} 3 \\ 1 \\ 0 \end{pmatrix} + z \begin{pmatrix} -2 \\ 0 \\ 1 \end{pmatrix}$$

Basis for Nul A =
$$\left\{ \begin{pmatrix} 3 \\ 1 \\ 0 \end{pmatrix}, 14 \begin{pmatrix} -2 \\ 0 \\ 1 \end{pmatrix} \right\}$$

22. Assume that A is row equivalent to B. Find bases for Nul A and Col A.

$$A = \begin{pmatrix} -2 & 4 & -2 & -4 \\ 2 & -6 & -3 & 1 \\ -3 & 8 & 2 & -3 \end{pmatrix}, \quad B = \begin{pmatrix} 1 & 0 & 6 & 5 \\ 0 & 2 & 5 & 3 \\ 0 & 0 & 0 & 0 \end{pmatrix}.$$

1 First & second columns are pivot columns

=)
$$\bigcirc$$
 Basis for $colA = \left\{ \begin{pmatrix} 2 \\ 2 \\ -3 \end{pmatrix}, \begin{pmatrix} 4 \\ -6 \\ 3 \end{pmatrix} \right\}$

@ If we solve B==0, \ \alpha = -6+3-5+4, \alpha = -\frac{5}{5} = \frac{3}{5} + \frac{3

$$\Rightarrow \vec{\lambda} = \lambda_3 \begin{pmatrix} -6 \\ -5/2 \\ 3 \end{pmatrix} + \lambda_4 \begin{pmatrix} -5 \\ -4/2 \\ 3 \end{pmatrix} \Rightarrow \text{basis for Nul A} = \left\{ \begin{pmatrix} -6 \\ -5/2 \\ 3 \end{pmatrix}, \begin{pmatrix} -5 \\ -3/2 \\ 3 \end{pmatrix} \right\}$$

23. Let $v_1 = \begin{pmatrix} 4 \\ -3 \\ 7 \end{pmatrix}$, $v_2 = \begin{pmatrix} 1 \\ 9 \\ -2 \end{pmatrix}$, $v_3 = \begin{pmatrix} 7 \\ 11 \\ 6 \end{pmatrix}$, and also let $H = \text{Span}\{v_1, v_2, v_3\}$.

It can be verified that $4v_1 + 5v_2 - 3v_3 = 0$. Use this information to find a basis for H.

V3 is a linear combination of V, of V2 and it is easy to see V, of V2 are linearly independent.

Hence 3V, V=4 is a busis for H.

(Exactly the same reasoning shows that 3V, V34 or 7 V2 V34 are basis for H, to.)

- 24. Mark each statement True or False.
 - (a) A single vector by itself is linearly dependent.

False

(b) If $H = \text{Span}\{b_1, b_2, \dots, b_p\}$, then $\{b_1, \dots b_p\}$ is a basis for H.

(c) The columns of an invertible $n \times n$ matrix form a basis for \mathbb{R}^n .

True

(d) In some cases, the linear dependence relations among the columns of a matrix can be affected by certain elementary row operations on the matrix.

False

25. Consider the polynomials $p_1(t) = 1 + t^2$ and $p_2(t) = 1 - t^2$. Is $\{p_1(t), p_2(t)\}$ a linearly independent set in \mathbb{P}_3 ?

If
$$a(1+t^2)+b(1-t^2)=0$$
, then

$$\Rightarrow$$
 $(a+b) + (a-b) + (a-b) + (a-b) + (a-b) = 0$

Hence any linear combination of P(+) of B(+) that reduces to 0 must be a trivial linear combination.

	* 1
	ř