- 1. Wektor w ma w bazie [2,1,1], [1,1,0], [0,1,0] przestrzeni \mathbb{R}^3 współrzędne 3,-1,2. Obliczyć współrzędne tego wektora w bazie [1,0,2], [0,1,1], [1,0,1].
- 2. Dane jest przekształcenie liniowe $F\colon R^3\to R^2$ o macierzy $\begin{bmatrix} 3 & -2 & 1 \\ -3 & 2 & -1 \end{bmatrix}$ w bazach standardowych.
- (a) Obliczyć F(1,0,0), F(0,1,0), F(0,0,1). Obliczyć F(1,-1,3).
- (b) Napisać wzór tego przekształcenia.
- (c) Znaleźć wszystkie wektory $w \in \mathbb{R}^2$ takie, że F(w) = (1, -2).
- (d) Znaleźć macierz F w bazach \mathcal{A} i \mathcal{B} gdzie \mathcal{A} jest bazą R^3 złożoną z wektorów (1, -2, 0), (1, -1, 0), (0, 0, 1) a \mathcal{B} jest bazą R^2 złożoną z wektorów (1, 1), (2, 1).
- 3. (a) Wyznaczyć rząd macierzy $\left[\begin{array}{cccc} p & p & 1 & 1\\ 1 & p(p+2) & 1 & p\\ 1 & p & p & 1 \end{array}\right]$ w zależności od parametru p.
- (b) Dla jakich wartości parametru p układ równań

$$\begin{cases} px_1 & +px_2 & +x_3 & +x_4 & = 1\\ x_1 & +p(p+2)x_2 & +x_3 & +px_4 & = 1 & \text{jest sprzeczny a dla jakich } p \text{ jest niesprzeczny?}\\ x_1 & +px_2 & +px_3 & +x_4 & = 2 \end{cases}$$
Dla tych a dla których jest niesprzeczny ekreślić ilo zmiennych welnych wystopuje w roz

Dla tych p dla których jest niesprzeczny określić ile zmiennych wolnych występuje w rozwiązaniu ogólnym.

- 4. Macierz przekształcenia liniowego $L \colon R^3 \to R^2$ w bazach \mathcal{A} i \mathcal{B} gdzie \mathcal{A} jest bazą R^3 złożoną z wektorów (1, -2, 0), (1, -1, 0), (0, 0, 1) a \mathcal{B} jest bazą R^2 złożoną z wektorów (1, 1), (2, 1) jest równa $\begin{bmatrix} 2 & 0 & 1 \\ -1 & 1 & 0 \end{bmatrix}.$
- (a) Obliczyć L(1, -2, 0), L(1, -1, 0), L(0, 0, 1), L(3, -5, 1).
- (b) Znaleźć wzór L.
- 5. Dane jest przekształcenie liniowe $F: \mathbb{R}^3 \to \mathbb{R}^3$, F(x,y,z) = (x-2y+z,x+4y-z,2z).
- (a) Znaleźć wartości własne F.
- (b) Dla każdej wartości własnej znaleźć bazę w odpowiedniej podprzestrzeni własnej (c) Czy istnieje baza przestrzeni R^3 złożona z wektorów własnych F? Jeśli tak to znaleźć macierz F w tej bazie.
- 6. Dana jest macierz $A = \left[\begin{array}{cc} 1 & 3 \\ 3 & 1 \end{array} \right]$
- (a) Czy macierz A jest diagonalizowalna? Jeśli tak to zmnależć taką macierz C, ze $C^{-1}AC=D$ jest macierzą diagonalną. Znależć D.

(b) Obliczyć A^{20} .

Odpowiedzi.

- 1. -6,4,11.
- 2. (a) (3,3), (-2,2), (1,-1). F(1,-1,3) = (3,3) (-2,2) + 3(1,-1) = (6,-2).
 - (b) $F(x_1, x_2) = (3x_1 2x_2 + x_3, -3x_1 + 2x_2 x_3).$
 - (c) nie ma takich

(d)
$$\begin{bmatrix} -14 & -10 & -2 \\ 21 & 15 & 3 \end{bmatrix}$$

- 3. (a) Rząd jest równy 3 dla $p \neq 1$, jest równy 2 dla p = 1.
- (b) Dla $p \neq 1$ układ jest niesprzeczny ; liczba parametrów jest równa 1, dla p=1układ jest sprzeczny.
- 4. (a) (0,1),(2,1),(1,1),(3,4).
- (b) L(x, y, z) = (4x + y + z, x + z).
- 5. (a) 2,3.
- (b) Dla $\lambda=2$ podprzestrzeń własna składa się z wektorów postaci (-2y+z,y,z) $y,z\in R$. Baza to np. (-2,1,0), (1,0,1). Dla $\lambda=3$ podprzestrzeń własna składa się z wektorów postaci -y,y,0. Baza (-1,1,0).
- (c) Istnieje : (-2,1,0), (1,0,1), (-1,1,0). Macierz F w tej bazie to $\begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$.
- 6. Wartości własne S to -2 i 4. Odpowiednie wektory własne bazowe to (1,-1), (1,1). Macierz $C = \begin{bmatrix} 1 & 1 \\ -1 & 1 \end{bmatrix}$., $D = \begin{bmatrix} -2 & 0 \\ 0 & 4 \end{bmatrix}$.

$$A^{20} = CD^{20}C^{-1}.$$