

Hjemmeopgavesæt 3:

Afleveres til klasselæreren på Lille Dag i semesteruge 8.

1. I vektorrummet \mathbb{R}^2 er der givet vektorerne $\underline{a}_1 = (-3, 2)$ og $\underline{a}_2 = (-8, 5)$. Endvidere er en lineær afbildning $f: \mathbb{R}^2 \rightarrow \mathbb{R}^2$ fastlagt ved

$$f(\underline{a}_1) = 14\underline{a}_1 + 7\underline{a}_2 \quad \text{og} \quad f(\underline{a}_2) = 36\underline{a}_1 + 18\underline{a}_2.$$

- (a) Gør rede for at $(\underline{a}_1, \underline{a}_2)$ er en basis for \mathbb{R}^2 .
 - (b) Angiv afbildningsmatricen for f mht. basis $(\underline{a}_1, \underline{a}_2)$.
 - (c) Bestem afbildningsmatricen for f mht. den sædvanlige basis for \mathbb{R}^2 .
 - (d) Bestem kernen for f .
 - (e) Skriv $f(3\underline{a}_1 - \underline{a}_2)$ både som en linearkombination af \underline{a}_1 og \underline{a}_2 og som en linearkombination af de sædvanlige basisvektorer i \mathbb{R}^2 .
 - (f) Angiv to løsninger for den lineære ligning $f(\underline{x}) = (-28, 18)$.
2. I vektorrummet $P_2(\mathbb{R})$ bestående af reelle polynomier af grad højst 2 betragtes delmængden

$$U = \{P(x) \in P_2(\mathbb{R}) \mid P(4) = 0\}.$$

- (a) Vis at U er et underrum af vektorrummet $P_2(\mathbb{R})$.
 - (b) Udvælg blandt de fem følgende polynomier $4 - x$, $4 - x^2$, $8 - 2x$, $16 - 8x + x^2$ og $12 - 7x + x^2$ en basis for U .
 - (c) Angiv en lineær afbildning $f: P_2(\mathbb{R}) \mapsto \mathbb{R}$ som har U som kerne.
3. En afbildning $f: \mathbb{R}^4 \rightarrow \mathbb{R}^2$ er givet ved

$$f(\underline{x}) = (x_1 + x_2 + x_3 + x_4, x_1 - 2x_2 + 4x_3 - 8x_4).$$

- (a) Gør rede for at f er lineær.
- (b) Find afbildningsmatricen for f med hensyn til den sædvanlige basis i \mathbb{R}^4 og den sædvanlige basis i \mathbb{R}^2 .
- (c) Find dimensionen af kernen for f og dimensionen af billedrummet af f , og bestem en basis for kernen for f og en basis for billedrummet af f .
- (d) Vis at $(0, 1, 0, -1)$ er en løsning til den lineære ligning $f(\underline{x}) = (0, 6)$, og bestem den fuldstændige løsning til den lineære ligning.
- (e) Bestem en løsning til hver af de to lineære ligninger $f(\underline{x}) = (0, a)$ og $f(\underline{x}) = (b, 0)$ hvor a og b er vilkårlige reelle tal.
- (f) Vi sætter $M = \{\underline{x} \in \mathbb{R}^4 \mid f(\underline{x}) = (0, a)\}$ og $N = \{\underline{x} \in \mathbb{R}^4 \mid f(\underline{x}) = (b, 0)\}$. Undersøg for enhver værdi af a og b om M hhv. N udgør et underrum i \mathbb{R}^4 .

NB: I vurderingen af dette sæt vil der blive lagt særlig vægt på at du

- kan afgøre om en given mængde er et underrum af et vektorrum
- kan vise om en given mængde af vektorer er en basis for et givet vektorrum
- kan operere med koordinater, vektorer og afbildningsmatricer
- kan skifte koordinater
- kan bestemme kernen, rangen og billedet af en lineær afbildning
- skriver sammenhængende og præcist og kan udføre simple matematiske ræsonnementer