201D443 ALJABAR LINIER

FINAL OPEN BOOK NO LAPTOP 100 menit

Nama: ________________________________ No. Stb.: _______________ Paraf: _______

Kerjakan semua soal pada lembar ini juga, usahakan cukup, jika tidak cukup gunakan halaman kosong di sebaliknya

Bagian I (40 point): Isilah titik-titik pada akhir setiap pernyataan dengan huruf “B” jika pernyataan-pernyataan di bawah ini BENAR, atau “S” jika SALAH. Jawaban tepat bernilai 2 point, jawaban sesat bernilai -1 point, tidak menjawab tentu saja mendapat nol saja.

· Vektor u = (x+y,x-y,z+1,z-1) tidak mungkin bisa sama dengan vektor v = (1,1,2,2) [….]

· Tapi vektor u di atas mungkin bisa sama dengan vektor w = (2,2,3,1) [….]

· Vektor u = kv, dengan k skalar dan v suatu vektor lain. Vektor u dikatakan searah dengan vektor v jika k > 0 [….]

· Vektor u bisa dikatakan tegak-lurus (orthogonal, perpendicular) dengan vektor v jika perkalian skalar-nya u.v = 0 [….]

· Salah satu solusi persamaan linier x1 + 5x2 + 10x3 = 0 adalah u = (0,-2,1) [….]

· Sedangkan v = (5,1,-1) juga solusi persamaan linier di atas. [….]

· Tidak setiap sistem persamaan linier mempunyai solusi yang unik [….]

· Sistem persamaan linier yang terdiri dari dua persamaan: x + y = 2 dan x - y = 2 punya solusi unik [….]

· Suatu skalar k boleh saja disebut matrix [1 X 1] [….]

· Matrix bujursangkar A [n x n] tidak selalu mempunyai determinan yang sama dengan nol [….]

· Dan juga setiap matrix bujursangkar A [n x n] tidak selalu mempunyai nilai-eigen [….].

· Determinan suatu matrix tidak sama dengan determinan matrix transpose-nya [….]
· Suatu persamaam linier Ax = b hanya akan mempunyai solusi jika matrix A adalah matrix singular [….]
· Matrix singular adalah matrix yang memiliki inverse. [….]
· Matrix singular [n x n] rank-nya penuh, yaitu n. [….]

· Jika rank baris matrix A adalah n, maka rank kolomnya n juga [….]

· Jika A [1 x n] suatu vektor baris, dikalikan dengan B [n x 1] suatu vektor kolom, hasilnya adalah skalar k = A.B [….]

· Matris [n x n] yang dihasilkan dari perkalian suatu vektor kolom dengan vektor baris determinan-nya selalu nol [….]

· Nilai-eigen suatu matrix adalah akar-akar persamaan karakteristiknya [….]
· Suatu matrix bujur-sangkar selalu memenuhi persamaan karakteristiknya sendiri [….]

Bagian II (60 point): Jawablah dengan ringkas pada kertas ini juga (gunakan halaman di baliknya bila perlu).

2.1. (a) (10 point) Gambarkan vektor u (2,3) dan vektor v (3,2) pada suatu salib sumbu (bidang) R2. (b) (10 point) Kemudian tentukanlah sudut  antara vektor u dan vektor v!

Jawab:

(a) (b)

2.2. Suatu sistem persamaan linier terdiri dari 3 persamaan sebagai berikut:

5x + 6y + 7z = 18

 x + y + z = 3

 3x + 2y + z = 7

(a) (10 point) Susunlah sistem persamaan linier di atas menjadi persamaan matrix Av = b
(b) (10 point) Tentukanlah vektor v = A-1b yang memenuhi sistem persamaan linier tersebut

Jawab:

(a)
2.3. Diketahui matrix A [2 X 2] yang dibentuk dari perkalian vektor kolom u = (1,2) dengan vektor baris v = (2,1). Tentukan nilai-eigen matrix A (10 point)

Jawab:

2.4. Diketahui matrix T [2 X 2] yang dibentuk dari penggabungan vektor-vektor kolom u = (1,2) dan w = (2,2). Dengan matrix A pada soal 2.3. dibentuk matrix B = T-1AT. Tentukan nilai-eigen matrix B (10 point)

Jawab:
Kalau perlu gunakan halaman kosong di sebalik

Halaman 1 dari 2 halaman

