

**Tentamen Lineaire algebra 1 voor
natuurkundestudenten
25 maart 2010, 14:00–17:00**

Het tentamen is *geen* open-boek-tentamen. Alleen de hulp van een niet-programmeerbare rekenmachine is toegestaan.

Motiveer al je antwoorden!

Opgave 1. Voor elk getal $x \in \mathbb{R}$ beschouwen we de matrix

$$A_x = \begin{pmatrix} x & 1 & x \\ 2 & -x & -1 \\ -1 & 1 & 1 \end{pmatrix}.$$

- (a) Geef de inverse van A_0 .
- (b) Geef een basis voor de kern van A_1 .
- (c) Voor welke $x \in \mathbb{R}$ is A_x inverteerbaar?

Opgave 2. Laat L de lijn in \mathbb{R}^3 zijn door de oorsprong en het punt $\begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$.

- (a) Bereken de afstand van het punt $\begin{pmatrix} 2 \\ 0 \\ 2 \end{pmatrix}$ tot L .
- (b) Laat V het vlak zijn dat door het punt $Q = \begin{pmatrix} 2 \\ 1 \\ 3 \end{pmatrix}$ gaat en dat loodrecht staat op de lijn door de oorsprong en Q . Bereken het snijpunt van L en V .

Opgave 3. Definieer de matrix A door

$$A = \begin{pmatrix} 1 & -1 & 1 & 2 & 1 \\ 2 & -1 & 4 & 3 & 3 \\ -1 & 0 & -3 & -1 & 1 \end{pmatrix}.$$

- (a) Wat is de rang van A ?
- (b) Geef een basis van de kern van A .
- (c) Geef een basis van het beeld van A .

Opgave 4. Bereken de determinant van de matrix

$$\begin{pmatrix} 3 & 1 & 1 & 1 \\ 1 & 3 & 0 & 0 \\ 1 & 0 & 3 & 0 \\ 1 & 0 & 0 & 3 \end{pmatrix}$$

Opgave 5. Laat A de matrix $\begin{pmatrix} 11 & 9 \\ -12 & -10 \end{pmatrix}$ zijn.

- (a) Wat zijn de eigenwaarden en eigenruimten van A ?
- (b) Geef een inverteerbare matrix C en een diagonaalmatrix D zodat $A = CDC^{-1}$.

Opgave 6. Voor de matrix

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

is de afbeelding $\mathbb{R}^3 \rightarrow \mathbb{R}^3$ die een vector v stuurt naar Av een spiegeling in een vlak (dit hoef je niet te bewijzen).

- (a) In welk vlak is dit een spiegeling?
- (b) Wat is de matrix van de afbeelding $\mathbb{R}^3 \rightarrow \mathbb{R}^3$ die elk punt projecteert op dit vlak?