Solutions to Math 51 Midterm 1 — July 6, 2016

1. (a) (6 points) Find an equation (of the form ax + by + cz = d) for the plane P in \mathbb{R}^3 passing through the points (1, 2, 1), (2, 1, 0), and (0, 0, 1).

We first compute two non-collinear vectors parallel to the plane:

$$\mathbf{u} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} - \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix}$$

$$\mathbf{v} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} - \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 0 \end{bmatrix}$$

A normal vector is found by taking the cross product of any two non-collinear vectors which are parallel to P; taking the cross product of the above two vectors, we get the following normal vector:

$$\mathbf{n} = \mathbf{u} \times \mathbf{v} = \begin{bmatrix} 2 \\ -1 \\ 3 \end{bmatrix}$$

The equation for the plane P then is

$$\mathbf{n} \cdot \left(\mathbf{x} - \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right) = \mathbf{0}$$

which is equivalent to 2x - y + 3z = 3.

(b) (5 points) Can you express this plane as the null space of a matrix? That is, is there a matrix A with N(A) = P? Why or why not?

No. **0** is not in the plane because $2 \cdot 0 - 0 + 3 \cdot 0 \neq 3$. Therefore the plane cannot be the null space of a matrix.

2. Suppose A is a 4×2 matrix whose column space C(A) admits the following description:

$$C(A) = \{ \mathbf{b} \in \mathbb{R}^4 | \mathbf{b} \cdot \begin{bmatrix} 1\\2\\0\\-1 \end{bmatrix} = 0 \text{ and } \mathbf{b} \cdot \begin{bmatrix} 0\\1\\0\\1 \end{bmatrix} = 0 \}$$

(a) (5 points) Find with justification a basis for the the column space of A (hint: if $\mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix} \in \mathbb{R}^4$, express the condition for $\mathbf{b} \in C(A)$ as equations satisfied by the b_i).

The conditions for $\mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix} \in C(A)$ as described in the question above can be described as the following system of equations:

$$\begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix} \cdot \begin{bmatrix} 1 \\ 2 \\ 0 \\ -1 \end{bmatrix} = b_1 + 2b_2 - b_4 = 0 \tag{1}$$

$$\begin{bmatrix} b_1 \\ b_2 \\ b_3 \\ b_4 \end{bmatrix} \cdot \begin{bmatrix} 0 \\ 1 \\ 0 \\ 1 \end{bmatrix} = b_2 + b_4 = 0.$$
 (2)

The question is asking for us to find a basis for the set of all solutions (in vector form) to this pair of equations; this will give us a basis for the subspace C(A). The augmented matrix of this system is $\begin{bmatrix} 1 & 2 & 0 & -1 & | & 0 \\ 0 & 1 & 0 & 1 & | & 0 \end{bmatrix}$. By applying one row operation (subtracting twice the first column from the second column), we can put this augmented matrix into rref:

$$\operatorname{rref}\left(\begin{bmatrix} 1 & 2 & 0 & -1 & | & 0 \\ 0 & 1 & 0 & 1 & | & 0 \end{bmatrix}\right) = \begin{bmatrix} 1 & 0 & 0 & -3 & | & 0 \\ 0 & 1 & 0 & 1 & | & 0 \end{bmatrix}. \tag{3}$$

This rref matrix has b_1 and b_2 as pivot variables and b_3 and b_4 as free variables. (Note that since there are two free variables, there should be two vectors in the basis). Writing out the equations, we get

$$b_1 - 3b_4 = 0$$

$$b_2 + b_4 = 0.$$

Solving for the pivots in terms of frees, we get that

$$b_1 = 3b_4$$
$$b_2 = -b_4.$$

Writing the solutions in vector form (with the free variables arbitrary elements of \mathbb{R}), the solutions can be described as

$$C(A) = \left\{ \begin{bmatrix} 3b_4 \\ -b_4 \\ b_3 \\ b_4 \end{bmatrix} \middle| b_3, b_4 \in \mathbb{R} \right\}$$
$$= \left\{ b_3 \begin{bmatrix} 3 \\ -1 \\ 0 \\ 1 \end{bmatrix} + b_4 \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \middle| b_3, b_4 \in \mathbb{R} \right\}$$
$$= \operatorname{span}\left(\begin{bmatrix} 3 \\ -1 \\ 0 \\ 1 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \right).$$

The vectors produced this way which span our subspace C(A) are linearly independent (this is a general fact, or by inspection in this case, since they are not collinear), and therefore are a basis

for
$$C(A)$$
. So, a basis for $C(A)$ is $\left\{\begin{bmatrix} 3\\-1\\0\\1 \end{bmatrix}, \begin{bmatrix} 0\\0\\1\\0 \end{bmatrix}\right\}$.

(b) (5 points) Are there zero, one or many solutions to the equation $A\mathbf{x} = \begin{bmatrix} 1\\3\\0\\0 \end{bmatrix}$? Explain.

The equation $A\mathbf{x} = \mathbf{b}$ has solutions precisely when $\mathbf{b} \in C(A)$. The first thing to check is, is this particular $\mathbf{b} = \begin{bmatrix} 1\\3\\0 \end{bmatrix}$ in C(A)? We need to check whether \mathbf{b} satisfies the conditions of being in C(A) described in the problem statement; in particular note that

$$\mathbf{b} \cdot \begin{bmatrix} \frac{1}{2} \\ 0 \\ -1 \end{bmatrix} = \begin{bmatrix} \frac{1}{3} \\ 0 \\ 0 \end{bmatrix} \cdot \begin{bmatrix} \frac{1}{2} \\ 0 \\ -1 \end{bmatrix} = 1 + 6 = 7 \neq 0, \tag{4}$$

so the conditions are *not* satisfied, and $\mathbf{b} \notin C(A)$. This, **there are no solutions to** $A\mathbf{x} = \begin{bmatrix} 1 \\ 3 \\ 0 \end{bmatrix}$.

(It would be sufficient also to note that for this **b**, $\mathbf{b} \cdot \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = 3 \neq 0$).

(c) (5 points) Are there zero, one, or many solutions to the equation $A\mathbf{x} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$? Explain.

First, note that $\mathbf{b} = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}$ is in C(A), which one can deduce either by directly verifying that $\mathbf{b} \cdot \begin{bmatrix} \frac{1}{2} \\ 0 \\ -1 \end{bmatrix} = \mathbf{b} \cdot \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} = 0$, or by noting that \mathbf{b} is one of the basis vectors of C(A) computed in part (a). So there is at least one solution.

When there are solutions to $A\mathbf{x} = \mathbf{b}$, the question of whether there are exactly one solution or many solutions is a question about the *null space* of A: Recall that if \mathbf{x}_p is one solution to $A\mathbf{x} = \mathbf{b}$, then the set of all solutions is the set $\{\mathbf{x}_p + \mathbf{w} | \mathbf{w} \in N(A)\}$, which is a translation of N(A) by \mathbf{x}_p . So if $N(A) = \{\mathbf{0}\}$ there is exactly one solution and if $N(A) \neq \{\mathbf{0}\}$ there are many solutions.

Since we are not given the matrix A, we have to reason about N(A) indirectly, using the information we are given. In this case, we have determined from part (a) that $\dim C(A) = 2$, so in particular since there are only two columns of A, these columns must be linearly independent. Therefore, by a result in the book, $N(A) = \{0\}$, and **there is only one solution.** (Alternatively, since $\dim C(A) = 2$, by the Rank-Nullity theorem $\dim N(A) = 2 - \dim C(A) = 0$, so $N(A) = \{0\}$).

3. (a) (4 points) Say what it means for a list of vectors $\{\mathbf{v}_1, \dots, \mathbf{v}_k\}$ to be linearly independent.

A set of vectors $\{\mathbf{v}_1, \dots, \mathbf{v}_k\}$ is *linearly independent* if the only solution to the equation

$$c_1\mathbf{v}_1 + \ldots + \mathbf{v}_k = \mathbf{0}$$

is all c's equal to 0.

An equivalent definition is as follows: for k > 1, a set of vectors is linearly independent if you can't write any one vector as a linear combination of the others. If k = 1, a vector is linearly independent if it is not the zero vector.

(b) (6 points) Suppose $\{\mathbf{u}, \mathbf{v}, \mathbf{w}\}$ is a linearly independent set of vectors in \mathbb{R}^n . Is the collection $\{\mathbf{u} + \mathbf{v}, \mathbf{u} - 2\mathbf{v}, \mathbf{w} + \mathbf{u} - \mathbf{v}\}$ linearly independent or linearly dependent? Show your work.

We want to solve

$$c_1(\mathbf{u} + \mathbf{v}) + c_2(\mathbf{u} - 2\mathbf{v}) + c_3(\mathbf{w} + \mathbf{u} - \mathbf{v}) = \mathbf{0}$$

Rearranging the terms we get:

$$(c_1 + c_2 + c_3)\mathbf{u} + (c_1 - 2c_2 + c_3)\mathbf{v} + (c_3)\mathbf{w} = \mathbf{0}$$

Because $\mathbf{w}, \mathbf{u}, \mathbf{v}$ are linearly independent it follows that the coefficients in the equation above must all be 0. This implies that that

$$c_1 + c_2 + c_3 = 0 (5)$$

$$c_1 - 2c_2 + c_3 = 0. (6)$$

$$c_3 = 0 \tag{7}$$

The last equation implies that $c_3 = 0$; substituting this into the first two equations, and solving by a method of one's choice (for instance, using substitution) implies that $c_1 = c_2 = 0$. Therefore since $c_1 = c_2 = c_3 = 0$ was the only solution, our initial vectors are linearly independent.

4. (a) (4 points) Say what it means for a function $T: \mathbb{R}^n \to \mathbb{R}^m$ to be a linear transformation.

The function T as above is a *linear transformation* if the following two conditions are satisfied:

- $T(\mathbf{x} + \mathbf{y}) = T(\mathbf{x}) + T(\mathbf{y})$ for any vectors $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$; and
- $T(c\mathbf{x}) = cT(\mathbf{x})$ for any vector $\mathbf{x} \in \mathbb{R}^n$ and any scalar $c \in \mathbb{R}$.
- (b) (5 points) Let $\mathbf{v} \in \mathbb{R}^n$ be any non-zero vector. Recall that on homework, we defined the *projection* onto the vector \mathbf{v} , $Proj_{\mathbf{v}} : \mathbb{R}^n \to \mathbb{R}^n$, by the following formula: $Proj_{\mathbf{v}}(\mathbf{x}) = \left(\frac{\mathbf{x} \cdot \mathbf{v}}{\mathbf{v} \cdot \mathbf{v}}\right) \mathbf{v}$. It is a fact mentioned in class that $Proj_{\mathbf{v}} : \mathbb{R}^n \to \mathbb{R}^n$ is a linear transformation.

Now, let $P \subset \mathbb{R}^n$ be a plane through the origin, described as $P = \text{span}(\mathbf{v}_1, \mathbf{v}_2)$ for a pair of perpendicular non-zero vectors $\mathbf{v}_1, \mathbf{v}_2$. We can define the *projection onto the plane* P

$$\operatorname{Proj}_P: \mathbb{R}^n \to \mathbb{R}^n$$

via the following formula:

$$\operatorname{Proj}_{P}(\mathbf{x}) := \operatorname{Proj}_{\mathbf{v}_{1}}(\mathbf{x}) + \operatorname{Proj}_{\mathbf{v}_{2}}(\mathbf{x}).$$

Show directly from definitions that Proj_P is a linear transformation. You may use the fact that $\operatorname{Proj}_{\mathbf{v}}$ is a linear transformation for any \mathbf{v} without justification (though you should state how you are using it).

We check the conditions in the previous part:

• For any vectors $\mathbf{x}, \mathbf{y} \in \mathbb{R}^n$,

$$Proj_{P}(\mathbf{x} + \mathbf{y}) = Proj_{\mathbf{v}_{1}}(\mathbf{x} + \mathbf{y}) + Proj_{\mathbf{v}_{2}}(\mathbf{x} + \mathbf{y})$$

$$= (Proj_{\mathbf{v}_{1}}(\mathbf{x}) + Proj_{\mathbf{v}_{1}}(\mathbf{y})) + (Proj_{\mathbf{v}_{2}}(\mathbf{x}) + Proj_{\mathbf{v}_{2}}(\mathbf{y}))$$

$$= (Proj_{\mathbf{v}_{1}}(\mathbf{x}) + Proj_{\mathbf{v}_{2}}(\mathbf{x})) + (Proj_{\mathbf{v}_{1}}(\mathbf{y}) + Proj_{\mathbf{v}_{2}}(\mathbf{y}))$$

$$(8)$$

$$= (Proj_{\mathbf{v}_{1}}(\mathbf{x}) + Proj_{\mathbf{v}_{2}}(\mathbf{x})) + (Proj_{\mathbf{v}_{1}}(\mathbf{y}) + Proj_{\mathbf{v}_{2}}(\mathbf{y}))$$

$$(10)$$

$$=\operatorname{Proj}_{P}(\mathbf{x})+\operatorname{Proj}_{P}(\mathbf{y}). \tag{11}$$

where the first line uses the definition of Proj_P , the second line used the fact that $\operatorname{Proj}_{\mathbf{v}_1}$ and $\operatorname{Proj}_{\mathbf{v}_2}$ were linear transformations, the third line redistributed terms, and the last line is again the definition of Proj_P .

• For any vector $\mathbf{x} \in \mathbb{R}^n$ and any scalar $c \in \mathbb{R}$,

$$\operatorname{Proj}_{P}(c\mathbf{x}) = \operatorname{Proj}_{\mathbf{v}_{1}}(c\mathbf{x}) + \operatorname{Proj}_{\mathbf{v}_{2}}(c\mathbf{x})$$
(12)

$$= c \operatorname{Proj}_{\mathbf{v}_1}(\mathbf{x}) + c \operatorname{Proj}_{\mathbf{v}_2}(\mathbf{x}) \tag{13}$$

$$= c(\operatorname{Proj}_{\mathbf{v}_1}(\mathbf{x}) + \operatorname{Proj}_{\mathbf{v}_2}(\mathbf{x})) \tag{14}$$

$$= c \operatorname{Proj}_{P}(\mathbf{x}). \tag{15}$$

where once more the first line is the definition of Proj_P , the second line uses the fact that $\operatorname{Proj}_{\mathbf{v}_1}$ and $\operatorname{Proj}_{\mathbf{v}_2}$ were linear transformations, the third line factored out the c, and and the last line is the definition of Proj_P .

(c) (6 points) Now let n = 3 (so we are working in \mathbb{R}^3), and let $\mathbf{v}_1 = \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \end{bmatrix}$, $\mathbf{v}_2 = \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \end{bmatrix}$, and $P = \operatorname{span}(\mathbf{v}_1, \mathbf{v}_2)$. Compute the matrix associated to Proj_P in this case.

You may use the following fact if it is helpful: Both \mathbf{v}_1 and \mathbf{v}_2 are unit-length vectors, meaning $||\mathbf{v}_1|| = ||\mathbf{v}_2|| = 1$. (Note that when $\mathbf{m} \in \mathbb{R}^n$ is unit length, the formulae for projection onto \mathbf{m} simplifies to: $\operatorname{Proj}_{\mathbf{m}}(\mathbf{x}) = (\mathbf{x} \cdot \mathbf{m})\mathbf{m}$).

For any linear transformation $T: \mathbb{R}^n \to \mathbb{R}^n$, the matrix associated to T is

$$\begin{bmatrix} | & | & \cdots & | \\ T(\mathbf{e}_1) & T(\mathbf{e}_2) & \cdots & T(\mathbf{e}_n) \\ | & | & \cdots & | \end{bmatrix}.$$

Thus, the matrix for $\operatorname{Proj}_P : \mathbb{R}^3 \to \mathbb{R}^3$ is $\left[\operatorname{Proj}_P(\mathbf{e}_1) \ \operatorname{Proj}_P(\mathbf{e}_2) \ \operatorname{Proj}_P(\mathbf{e}_3) \right]$, so we simply

need to compute

Using the simplified formula above, since \mathbf{v}_1 and \mathbf{v}_2 are both unit-length vectors, we compute that

$$\operatorname{Proj}_{P}(\mathbf{e}_{1}) = \operatorname{Proj}_{\mathbf{v}_{1}}(\mathbf{e}_{1}) + \operatorname{Proj}_{\mathbf{v}_{2}}(\mathbf{e}_{1}) \tag{16}$$

$$= \left(\mathbf{e}_{1} \cdot \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \\ 0 \end{bmatrix}\right) \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \\ 0 \end{bmatrix} + \left(\mathbf{e}_{1} \cdot \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \\ 0 \end{bmatrix}\right) \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \\ 0 \end{bmatrix}$$
(17)

$$= (1/\sqrt{2}) \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \end{bmatrix} + (1/\sqrt{2}) \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \end{bmatrix}$$
 (18)

$$= \begin{bmatrix} 1\\0\\0 \end{bmatrix} = \mathbf{e}_1. \tag{19}$$

Similarly,

$$\operatorname{Proj}_{P}(\mathbf{e}_{2}) = \operatorname{Proj}_{\mathbf{v}_{1}}(\mathbf{e}_{2}) + \operatorname{Proj}_{\mathbf{v}_{2}}(\mathbf{e}_{2})$$
(20)

$$= \left(\mathbf{e}_2 \cdot \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \\ 0 \end{bmatrix}\right) \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \\ 0 \end{bmatrix} + \left(\mathbf{e}_2 \cdot \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \\ 0 \end{bmatrix}\right) \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \\ 0 \end{bmatrix}$$
(21)

$$= (-1/\sqrt{2}) \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \end{bmatrix} + (1/\sqrt{2}) \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \end{bmatrix}$$

$$\tag{22}$$

$$= \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = \mathbf{e}_2. \tag{23}$$

Finally,

$$\operatorname{Proj}_{P}(\mathbf{e}_{3}) = \operatorname{Proj}_{\mathbf{v}_{1}}(\mathbf{e}_{3}) + \operatorname{Proj}_{\mathbf{v}_{2}}(\mathbf{e}_{3})$$
(24)

$$= \left(\mathbf{e}_{3} \cdot \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \end{bmatrix}\right) \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \end{bmatrix} + \left(\mathbf{e}_{3} \cdot \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \end{bmatrix}\right) \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \end{bmatrix}$$
(25)

$$= (0) \begin{bmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \\ 0 \end{bmatrix} + (0) \begin{bmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \\ 0 \end{bmatrix}$$
 (26)

$$= \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \mathbf{0},\tag{27}$$

So, the matrix associated to $Proj_P$ is

$$\begin{bmatrix} | & | & | \\ \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{0} \\ | & | & | \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}.$$

5. (12 points) Find, showing all your work and using any method of your choice, all solutions (in vector form) to the system of equations:

$$\begin{bmatrix} 1 & 2 & -1 \\ -2 & 1 & -8 \\ 5 & 4 & 7 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} -3 \\ -4 \\ -3 \end{bmatrix}.$$

Describe your solutions as a point, line, or plane.

We solve the system by writing the associated augmented matrix: The augmented matrix is:

$$\begin{bmatrix} 1 & 2 & -1 & | & -3 \\ -2 & 1 & -8 & | & -4 \\ 5 & 4 & 7 & | & -3 \end{bmatrix} \xrightarrow{R_3 - 3R_1} \begin{bmatrix} 1 & 2 & -1 & | & -3 \\ 0 & 5 & -10 & | & -10 \\ 0 & -6 & 12 & | & 12 \end{bmatrix} \xrightarrow{R_3/6} \begin{bmatrix} 1 & 2 & -1 & | & -3 \\ 0 & 1 & -2 & | & -2 \\ 0 & 1 & -2 & | & -2 \end{bmatrix} \xrightarrow{R_1 - 2R_2} \begin{bmatrix} 1 & 0 & 3 & | & 1 \\ 0 & 1 & -2 & | & -2 \\ 0 & 0 & 0 & | & 0 \end{bmatrix}$$

We have two pivots variables x_1 and x_2 ; solving for them in terms of the free variable x_3 (using the rref system), we see that $x_1 = -3x_3 + 1$ and $x_2 = 2x_3 - 2$. Thus, letting the free variable x_3 range over \mathbb{R} , the set of solutions is

$$\left\{ \begin{bmatrix} -3x_3 + 1\\ 2x_3 - 2\\ x_3 \end{bmatrix}, x_3 \in \mathbb{R} \right\} = \left\{ x_3 \begin{bmatrix} -3\\ 2\\ 1 \end{bmatrix} + \begin{bmatrix} 1\\ -2\\ 0 \end{bmatrix}, x_3 \in \mathbb{R} \right\}$$

This is the parametric representation of a line.

Math 51, Summer 2016	Solutions to Midterm 1 — July 6, 2016			Page 8 of 8
("F"), or sometimes true	h) Each of the statements below is either always and sometimes false, depending on the situation (the appropriate choice; you do not need to justify you	"MAYBE"	"). Fo	
(a) Let A be a 3×4 ma	trix. If $\dim C(rref(A)) = 2$, then $\dim C(A) = 2$.	T	\mathbf{F}	MAYBE
True . The dimensi of $C(rref(A))$.	on of $C(A)$ is the number of pivots in $rref(A)$, w	hich is als	so the	dimension
• /	going through the origin, and \mathbf{u} , \mathbf{v} , and \mathbf{w} are thr	ree T	F	MAYBE

vectors in P, then P is spanned by \mathbf{u} , \mathbf{v} , and \mathbf{w} .

Maybe. If at least two of them are linearly independent, then yes. If all of them are collinear, then no.

(c) If the reduced row echelon form of the augmented matrix $[A|\mathbf{b}]$ has two T F MAYBE free variables, then there are many solutions to the associated system.

Maybe. If b is in the column space of A, then yes. Otherwise, there are no solutions.

Τ (d) If A is a 2×3 matrix, then $N(A) \neq \{0\}$. \mathbf{F} **MAYBE**

True. There are at most two pivots for A, so there has to be at least one free variable, which implies the dimension of the null space is at least 1. Therefore there are infinitely many elements in N(A), so indeed $N(A) \neq \{0\}$.

(e) If A is a 3×2 matrix, then $N(A) \neq \{0\}$. Τ F MAYBE

Maybe. If rref(A) has two pivots (equivalently if the two columns of A are linearly independent) dent), then $N(A) = \{0\}$. If rref(A) has one or fewer pivor variables (equivalently if the two columns of A are linearly dependent), then indeed $N(A) \neq \{0\}$.

(f) Suppose V is a subspace in \mathbb{R}^n of dimension d, and a collection of d vectors Τ F **MAYBE** $\{\mathbf{v}_1,\ldots,\mathbf{v}_d\}$ spans V. Then this collection is also linearly independent.

True. This is an immediate application of Levandosky Proposition 12.3.