

Lineaire afbeeldingen: multiple choice toets, Mei 2007

Naam:..... Id.nr.:.....

Dit is een tussentijdse toets voor het vak Lineaire Afbeeldingen (2DN02) voor studenten Technische Natuurkunde. Elke vraag heeft precies één goed antwoord. Vul uw antwoorden in het volgende blok in:

	1	2	3	4	5	6	7	8	9	10
a										
b										
c										

- De basis B_1 bestaat uit de vectoren $(1, 0, 2)$, $(-1, 1, 0)$ en $(0, -2, 1)$. De basis B_2 bestaat uit de vectoren $(0, 1, 1)$, $(1, 2, -1)$ en $(1, 0, 1)$. De overgangsmatrix van basis B_1 naar B_2 is gelijk aan.
 - $\frac{1}{4} \begin{pmatrix} 2 & 4 & -2 \\ -1 & 0 & -3 \\ 5 & -4 & 3 \end{pmatrix}$
 - $\frac{1}{5} \begin{pmatrix} 3 & 1 & 3 \\ 3 & -4 & -2 \\ -1 & -7 & -1 \end{pmatrix}$
 - $\frac{1}{3} \begin{pmatrix} 1 & -1 & 0 \\ 0 & 1 & -2 \\ 2 & 0 & 1 \end{pmatrix}$
- De kromme gegeven door de vergelijking $16x^2 - 24xy + 9y^2 - 30x - 40y = 0$ is een
 - ellips
 - parabool
 - hyperbool
- Voor $\phi \in \mathbb{R}$ definieer $R_\phi : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ door $R_\phi(x, y, z) = (x \cos(\phi) - y \sin(\phi), x \sin(\phi) + y \cos(\phi), z)$. Welke uitspraak is waar voor alle $\phi \in \mathbb{R}$?
 - R_ϕ is lineair met eigenwaarde 1.
 - R_ϕ is lineair en heeft geen eigenwaarde -1 .
 - R_ϕ is een draaiing, dus niet lineair.
- Zij A de matrix $\begin{pmatrix} 2 & 1 & 0 \\ 0 & 1 & -1 \\ 0 & 2 & 4 \end{pmatrix}$. De eigenwaarden van A zijn:
 - 2,3
 - 1,2,3
 - 0,1,2
- Welke van de volgende matrices is diagonaliseerbaar (over \mathbb{R})?
 - $\begin{pmatrix} 1 & 3 \\ 2 & 0 \end{pmatrix}$
 - $\begin{pmatrix} 1 & 0 \\ 2 & 1 \end{pmatrix}$
 - $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$
- Welke uitspraak is waar?
 - een $n \times n$ orthogonale matrix heeft n verschillende eigenwaarden
 - een $n \times n$ matrix met n verschillende eigenwaarden is diagonaliseerbaar
 - een diagonaliseerbare $n \times n$ matrix heeft n verschillende eigenwaarden
- Welke van de afbeeldingen $T : \mathbb{R}^2 \rightarrow \mathbb{R}^3$ is lineair?
 - $T(x, y) = (3x + 2y, xy, y)$;
 - $T(x, y) = (3x + 2y, x^y, y)$;
 - $T(x, y) = (3x + 2y, x - y, y)$.
- P_2 is de ruimte van polynomen van graad ≤ 2 en $T : P_2 \rightarrow P_2$ de lineaire afbeelding gedefinieerd door $(Tp)(x) := p(x+1)$. Welke uitspraak is *niet* waar? $T \dots$
 - is inverteerbaar.
 - is diagonaliseerbaar.
 - heeft een eigenwaarde met algebraïsche multipliciteit 3.
- Gegeven is dat een lineaire afbeelding $T : \mathbb{R}^2 \rightarrow \mathbb{R}^2$ ten opzichte van twee verschillende bases twee van de volgende matrices heeft. Welke matrix hoort *niet* bij T ?
 - $\begin{pmatrix} 1 & 0 \\ 0 & -2 \end{pmatrix}$
 - $\frac{1}{2} \begin{pmatrix} -1 & 2 \\ 2 & -1 \end{pmatrix}$
 - $\frac{1}{2} \begin{pmatrix} -1 & 3 \\ 3 & -1 \end{pmatrix}$
- Met $M_{2,2}$ geven we de vectorruimte van alle 2×2 matrices aan. De afbeelding $T : M_{2,2} \rightarrow M_{2,2}$ gegeven door $T(A) = A - A^T$, is
 - injectief (one-to-one).
 - surjectief (onto).
 - geen van beide.