

UTS IF2123 Aljabar Geometri (3 SKS)

Dosen: Rinaldi Munir

Jumat, 23 Oktober 2015

Waktu: 100 menit

1. Berapakah *rank* dari matriks di bawah ini?

$$A = \begin{pmatrix} 1 & -1 & 2 & -1 \\ 2 & 1 & -2 & -2 \\ -1 & 2 & -4 & 1 \\ 3 & 0 & 0 & -3 \end{pmatrix} \quad (10)$$

2. Kondisi-kondisi apakah yang harus dipenuhi oleh b_1 , b_2 , dan b_3 agar SPL berikut konsisten?

$$\begin{aligned} x_1 - x_2 + 3x_3 &= b_1 \\ 3x_1 - 3x_2 + 9x_3 &= b_2 \\ -2x_1 + 2x_2 - 6x_3 &= b_3 \end{aligned}$$

(jawaban anda kira-kira seperti ini: $b_1 = 2b_2$, $b_3 = -b_1$, dll) (10)

3. Jika $\begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = 5$, berapakah $\begin{vmatrix} -a & -b & -c \\ 2d & 2e & 2f \\ -g & -h & -i \end{vmatrix}$? (10)

4. Buktikan kesamaan $\|\mathbf{u} + \mathbf{v}\|^2 + \|\mathbf{u} - \mathbf{v}\|^2 = 2\|\mathbf{u}\|^2 + 2\|\mathbf{v}\|^2$ untuk vektor-vektor di R^n . (15)

5. Untuk nilai riil λ yang manakah vektor-vektor $\mathbf{u} = (\lambda, -1/2, -1/2)$, $\mathbf{v} = (-1/2, \lambda, -1/2)$, $\mathbf{w} = (-1/2, -1/2, \lambda)$ membentuk himpunan yang tak bebas linier (*linearly dependent*) di dalam R^3 ? (15)

6. Diketahui dua buah vektor di R^3 yaitu $\mathbf{v} = (-1, 3, 2)$, $\mathbf{w} = (1, 1, -1)$.

- Carilah vektor \mathbf{x} sedemikian sehingga $\mathbf{x} = \mathbf{v} \times \mathbf{w}$.
- Hitunglah norma vektor \mathbf{x}
- Tentukan jenis sudut yang dibentuk oleh vektor \mathbf{v} dan \mathbf{w} , yaitu apakah lancip, tumpul, atau siku-siku?
- Misalkan θ adalah sudut yang dibentuk oleh \mathbf{v} dan \mathbf{x} , tentukan $\cos \theta$ (20)

7. Tinjaulah basis $S = \{\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3\}$ untuk R^3 yang dalam hal ini $\mathbf{v}_1 = (1, 2, 3)$, $\mathbf{v}_2 = (2, 5, 3)$, dan $\mathbf{v}_3 = (1, 0, 10)$. Carilah sebuah rumus untuk transformasi linier $T : R^3 \rightarrow R^2$ sehingga $T(\mathbf{v}_1) = (1, 0)$, $T(\mathbf{v}_2) = (1, 0)$, dan $T(\mathbf{v}_3) = (0, 1)$, lalu hitunglah $T(1, 1, 1)$. (20)