
Prøveeksamen A i “Lineær Algebra”
Første Studieår ved Det Teknisk-Naturvidenskabelige Fakultet og Det

Sundhedsvidenskabelige Fakultet

Der må gøres brug af bøger, noter mv. Der må ikke benyttes lommeregner, mobil-
telefon eller computer.

De anførte procenter angiver med hvilken vægt de enkelte opgaver tæller ved den
samlede bedømmelse.

Dette eksamenssæt har to uafhængige dele. Del I indeholder ”almindelige opga-
ver”. I forbindelse med del I er det vigtigt at du forklarer tankegangen bag op-
gavebesvarelsen, og at du medtager mellemregninger i passende omfang. Del II
indeholder ”multiple choice”opgaver. Del II skal afkrydses i nærværende opga-
vesæt.

Husk at skrive jeres fulde navn, studienummer samt hold nummer på hver side
af besvarelsen. Nummerer siderne, og skriv antallet af afleverede ark på 1. side
af besvarelsen. God arbejdslyst.

NAVN:

STUDIENUMMMER:

HOLD NUMMER:

1


Del I (”almindelige opgaver”)

Opgave 1:(5%) Lad

B =
[

1 2
1 1

]
.

1. Find det B.

2. Bestem B−1.

3. Bestem
(

BT)−1.

Opgave 2:(8%) Betragt ligningssystemet

x1 +x2 +x3 = 1
x2 −x3 = 2

x1 +2x2 = 3.

1. Opskriv koefficientmatricen for ligningssystemet.

2. Opskriv den udvidede matrix (totalmatrix) for ligningssystemet.

3. Find samtlige løsninger til ligningssystemet.

2


Opgave 3:(8%) Lad

A =
[

1 2 1 1
2 4 1 1

]
.

1. Find en basis for søjlerummet hørende til A.

2. Bestem rankA og nullityA.

3. Hvor mange vektorer er der i en basis for nulrummet af A? (begrund dit
svar.)

Opgave 4:(9%) Lad

C =

 −1 0 0
2 5 0
1 −2 −1

 .

1. Find egenværdierne af C.

2. Bestem en basis for hver af de tilhørende egenrum.

Opgave 5:(14%) Find den partikulære løsning til differentialligningssystemet

y′1 = y1 + y2

y′2 = 4y1 + y2

under begyndelsesbetingelserne y1(0) = 15, y2(0) = −10.

3


Opgave 6:(10%)

S =




1
−1

0
2

 ,


1
1
1
3

 ,


3
1
1
5




er en basis for underrummet W ⊆ R4.

1. Find vha. Gram-Schmidt processen en ortogonal basis for W.

2. Bestem herefter en ortonormal basis for W.

Opgave 7:(8%) Lad

A =
[

1 1
0 2

]
.

1. Bring A på reduceret række-echelon form (reduceret trappeform) ved hjælp
af præcis to elementære rækkeoperationer.

2. Lad R være den den reducerede række-echelon form (reduceret trappeform)
af A. Find elementærmatricer E1 og E2, så R = E2E1A holder.

3. Find elementærmatricer E3 og E4, så A = E4E3R holder.

Opgave 8:(8%) I denne opgave arbejdes der med lineære transformationer fra
R2 ind i R2.

1. Opskriv matricen for en rotation mod uret med 90o.

2. Opskriv matricen for en spejling i første-aksen.

3. Opskriv matricen, som svarer til, at vi først roterer som i delspørgsmål 1 og
dernæst spejler som i delspørgsmål 2.

4


Del II (”multiple choice” opgaver)

Opgave 9:(7%)
Betragt en m× n matrix A med følgende egenskaber:

1. A har 6 pivotsøjler.

2. Der findes et b ∈ Rm, således at ligningssystemet Ax = b er inkonsistent.

Baseret på disse oplysninger skal man bestemme de mindste mulige værdier for m
og n.

Angiv den mindste værdi m kan have:
e

0e
1

e
2e
3

e
4e
5

e
6e
7

e
8e
9

e
10e
11

Angiv den mindste værdi n kan have:
e

0e
1

e
2e
3

e
4e
5

e
6e
7

e
8e
9

e
10e
11

5


Opgave 10:(10%) Betragt matricen

A =



−2 −1 −4 5

0 −8 6 −6

0 0 −81 13

0 0 0 −604

0 0 0 0


.

Afkryds samtlige sande udsagn nedenfor (bemærk: hver forkert afkrydsning op-
hæver én rigtig afkrydsning).
e

A er inverterbar (regulær).e
Den lineære transformation induce-
ret af A er injektiv (engelsk: one-to-
one).e
A er på reduceret række-echelon
form (reduceret trappeform).e
nullity A = 0.e
rank A = 4.

e
A er på række-echelonform (trappe-
form).e
nullity A + rank A = 5.e
Den lineære transformation induce-
ret af A er surjektiv (engelsk: onto).e
For ethvert b ∈ R5 er ligningssyste-
met Ax = b konsistent.e
A er en 4× 5-matrix.

Opgave 11:(5%) Der er givet fire vektorer x, y, u, v ∈ R3, således at både {x, y}
og {u, v} lineært uafhængige. Afkryds det sande udsagn nedenfor.
e
{x, y, u, v} er altid lineært uafhængige.e
{x, y, u, v} er aldrig lineært uafhængige.e
Med de givne oplysninger kan det ikke afgøres om {x, y, u, v} er linært uafhæn-
gige.

6


Opgave 12:(8%) Besvar følgende 4 sand/falsk opgaver:

a. Standardmatricen for en inverterbar lineær transformation T : Rn → Rm er
altid kvadratisk.
e

Sand
e

Falsk

b. En lineær transformation givet ved en 4× 5-matrix er aldrig surjektiv (en-
gelsk: onto).
e

Sand
e

Falsk

c. Alle inverterbare matricer kan diagonaliseres.
e

Sand
e

Falsk

d. Lad W være et underrum af R6 med dimension 4. Så gælder altid, at 4 lineært
uafhængige vektorer i W udgør en basis for W.
e

Sand
e

Falsk

7


