

Mathematik I für MB

4. Übung

Wiederholungsaufgaben Logarithmus

Für reelle Zahlen $a, x > 0$ mit $a \neq 1$ ist der *Logarithmus* $\log_a x$ von x zur Basis a definiert als diejenige reelle Zahl y mit $a^y = x$.

Der Logarithmus zur Basis $e = 2.71\dots$ heißt *natürlicher Logarithmus* und wird mit \ln bezeichnet. Der Logarithmus zur Basis $a = 10$ heißt *dekadischer Logarithmus*.

Aufgabe W6 Berechnen Sie in folgenden Gleichungen jeweils den Wert von x :

(i) $\log_{1/2} 256 = x^3$, (ii) $\log_x 2 = -2/3$, (iii) $2^{x \ln x} = 3^{\ln x}$.

Aufgabe W7

(i) Zeigen Sie, dass für alle $a, b, x > 0$ gilt:

$$\log_a x = \frac{\log_b x}{\log_b a}.$$

Insbesondere gilt also $\log_a x = \frac{\ln x}{\ln a}$.

(ii) Zeigen Sie folgende Rechenregeln für alle $a, x, y > 0$ und $r \in \mathbb{R}$:

(a) $\log_a \frac{1}{x} = -\log_a x$, (b) $\log_a x^r = r \cdot \log_a x$, (c) $\log_a(xy) = \log_a x + \log_a y$.

Aufgabe W8 Skizzieren Sie jeweils die Funktionen

(i) $\ln x$, für $x > 0$, (ii) $\ln |x|$, für $x \neq 0$.

Präsenzaufgaben

Aufgabe P10 (Produkte von Matrizen) Berechnen Sie alle möglichen Produkte zwischen den folgenden Matrizen:

$$A := \begin{pmatrix} 1 & 3 & 5 \end{pmatrix}, \quad B := \begin{pmatrix} 2 \\ -1 \\ 8 \end{pmatrix}, \quad C := \begin{pmatrix} 3 & 0 & 1 \\ -1 & 1 & 8 \\ 0 & 1 & 1 \end{pmatrix}, \quad D := \begin{pmatrix} 1 & 0 & -1 & 3 & 2 \\ 2 & 0 & 1 & 0 & 4 \\ -1 & 2 & 5 & 0 & 1 \end{pmatrix}.$$

Aufgabe P11 (Determinante, Rang, Kern)

(i) Berechnen Sie die Determinante der folgenden Matrizen:

$$A := \begin{pmatrix} 3 & 2 \\ 5 & 7 \end{pmatrix}, \quad B := \begin{pmatrix} 3 & 7 & 4 \\ 2 & 5 & 3 \\ 9 & 2 & 0 \end{pmatrix}, \quad C := \begin{pmatrix} 3 & 3 & 4 & 1 \\ 2 & 1 & 1 & 1 \\ 2 & 0 & 0 & -2 \\ 3 & 3 & 4 & 1 \end{pmatrix}.$$

(ii) Bestimmen Sie den Kern von C .

(iii) Welchen Rang hat C und welche Dimension hat der Kern von C ?

Aufgabe P12 (Transponierte einer Matrix)

(i) Berechnen Sie zu folgenden Matrizen jeweils die transponierte Matrix:

$$A := \begin{pmatrix} 1 & 3 & 0 \\ 3 & -2 & -4 \\ 0 & -4 & 0 \end{pmatrix}, \quad B := \begin{pmatrix} 1 & 2 & 5 \\ -4 & 4 & 0 \end{pmatrix}, \quad C := \begin{pmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 8 \end{pmatrix}.$$

(ii) Finden Sie den Parameter $\alpha \in \mathbb{R}$, so dass $A_\alpha \cdot A_\alpha^T = A_\alpha^T \cdot A_\alpha$ gilt mit

$$A_\alpha := \begin{pmatrix} 1 & \alpha \\ 3 & 2 \end{pmatrix}.$$

Hausaufgaben

Aufgabe H10 (2 Punkte) Berechnen Sie alle möglichen Produkte zwischen den folgenden Matrizen:

$$A := \begin{pmatrix} 3 & -2 & 3 \end{pmatrix}, \quad B := \begin{pmatrix} -1 & 0 & 1 \end{pmatrix}, \quad C := \begin{pmatrix} 4 & 1 & 0 \\ 1 & 0 & 3 \\ 0 & 5 & 2 \end{pmatrix}, \quad D := \begin{pmatrix} 1 & 2 & 3 \\ 0 & 6 & 4 \\ 9 & 2 & 7 \\ 3 & 0 & 3 \end{pmatrix}.$$

Aufgabe H11 (2+2 Punkte)

(i) Berechnen Sie die Determinante der Matrix

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

(ii) Welchen Rang hat A ? Bestimmen Sie den Kern von A und dessen Dimension.

Aufgabe H12 (2+2 Punkte)

(i) Finden Sie die Menge aller (2×2) -Matrizen B , so dass $A \cdot B = B \cdot A$ für die Matrix $A := \begin{pmatrix} 1 & 2 \\ 0 & 3 \end{pmatrix}$ gilt.

(ii) Finden Sie zu der Matrix

$$A := \begin{pmatrix} 1 & 2 & 3 \\ 0 & 6 & 1 \end{pmatrix}$$

eine Matrix B mit $A \cdot B = E$. Berechnen Sie das Produkt $B \cdot A$.