

Kolokwium 2 – grupa 1.

- (1) Skonstruować odwzorowanie liniowe $\tau : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ spełniające warunki $\tau([1, 1, 2]) = [2, 1, 1]$, $\tau([2, 1, 1]) = [1, 1, 2]$ oraz $\tau \circ \tau = id_{\mathbb{R}^3}$.
- (2) Wyznaczyć wzór endomorfizmu ϕ przestrzeni \mathbb{R}^3 , który w bazie $(\epsilon_1, \epsilon_2, \epsilon_1 + \epsilon_3)$ ma macierz
$$\begin{bmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \\ 1 & 1 & 0 \end{bmatrix}.$$
- (3) Znaleźć macierz endomorfizmu ϕ przestrzeni \mathbb{R}^3 w bazie $(\epsilon_1, \epsilon_2, \epsilon_1 + \epsilon_3)$, jeżeli macierz tego endomorfizmu w bazie $(\epsilon_3, \epsilon_2, \epsilon_1 + \epsilon_2 + \epsilon_3)$ równa jest
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}.$$
- (4) Wyznaczyć wzór analityczny na n -ty wyraz ciągu $a_0 = 1, a_1 = 2, a_{n+2} = a_{n+1} + 2a_n$.
- (5) W przestrzeni ortogonalnej (\mathbb{R}^3, ξ) macierz funkcjonału dwuliniowego ξ w bazie

$$\mathcal{B} = ([1, 0, -1], [2, 0, 3], [1, 1, 1]) \text{ jest równa } \begin{bmatrix} 2 & 1 & -2 \\ 1 & 1 & -1 \\ -2 & -1 & 2 \end{bmatrix}. \text{ Znaleźć wzór analityczny na } \xi.$$

Kolokwium 2 – grupa 2.

- (1) Skonstruować odwzorowanie liniowe $\tau : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ spełniające warunki $\tau([1, 2, 3]) = [3, 2, 1]$, $\tau([3, 2, 1]) = [1, 2, 3]$ oraz $\tau \circ \tau = id_{\mathbb{R}^3}$.
- (2) Wyznaczyć wzór endomorfizmu ϕ przestrzeni \mathbb{R}^3 , który w bazie $(\epsilon_1, \epsilon_2, \epsilon_2 + \epsilon_3)$ ma macierz
$$\begin{bmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \\ 1 & 1 & 0 \end{bmatrix}.$$
- (3) Znaleźć macierz endomorfizmu ϕ przestrzeni \mathbb{R}^3 w bazie $(\epsilon_3, \epsilon_2, \epsilon_1 + \epsilon_2 + \epsilon_3)$, jeżeli macierz tego endomorfizmu w bazie $(\epsilon_1, \epsilon_2, \epsilon_1 + \epsilon_3)$ równa jest
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}.$$
- (4) Wyznaczyć wzór analityczny na n -ty wyraz ciągu $a_0 = 1, a_1 = 2, a_{n+2} = 2a_{n+1} + a_n$.
- (5) W przestrzeni ortogonalnej (\mathbb{R}^3, ξ) macierz funkcjonału dwuliniowego ξ w bazie

$$\mathcal{B} = ([1, 0, -1], [2, 0, 3], [1, 1, 1]) \text{ jest równa } \begin{bmatrix} 1 & 1 & 3 \\ 1 & 0 & -1 \\ 3 & -1 & 2 \end{bmatrix}. \text{ Znaleźć wzór analityczny na } \xi.$$

Kolokwium 2 – grupa 3.

- (1) Skonstruować odwzorowanie liniowe $\tau : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ spełniające warunki $\tau([1, 1, 0]) = [0, 1, 1]$, $\tau([0, 1, 1]) = [1, 1, 0]$ oraz $\tau \circ \tau = id_{\mathbb{R}^3}$.
- (2) Wyznaczyć wzór endomorfizmu ϕ przestrzeni \mathbb{R}^3 , który w bazie $(\epsilon_1, \epsilon_2 + \epsilon_3, \epsilon_1 + \epsilon_3)$ ma macierz
- $$\begin{bmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \\ 1 & 1 & 0 \end{bmatrix}.$$
- (3) Znaleźć macierz endomorfizmu ϕ przestrzeni \mathbb{R}^3 w bazie $(\epsilon_1, \epsilon_2, \epsilon_1 + \epsilon_3)$, jeżeli macierz tego endomorfizmu w bazie $(\epsilon_3, \epsilon_2, \epsilon_1 + \epsilon_2 + \epsilon_3)$ równa jest
- $$\begin{bmatrix} 3 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$
- (4) Wyznaczyć wzór analityczny na n -ty wyraz ciągu $a_0 = 1, a_1 = 2, a_{n+2} = 3a_{n+1} + 2a_n$.
- (5) W przestrzeni ortogonalnej (\mathbb{R}^3, ξ) macierz funkcjonału dwuliniowego ξ w bazie

$$\mathcal{B} = ([1, 0, -1], [2, 0, 3], [1, 1, 1]) \text{ jest równa } \begin{bmatrix} 5 & 1 & -2 \\ 3 & 2 & -1 \\ -2 & -1 & 0 \end{bmatrix}. \text{ Znaleźć wzór analityczny na } \xi.$$

Kolokwium 2 – grupa 4.

- (1) Skonstruować odwzorowanie liniowe $\tau : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ spełniające warunki $\tau([1, 1, 2]) = [-2, -1, -1]$, $\tau([-2, -1, -1]) = [1, 1, 2]$ oraz $\tau \circ \tau = id_{\mathbb{R}^3}$.
- (2) Wyznaczyć wzór endomorfizmu ϕ przestrzeni \mathbb{R}^3 , który w bazie $(\epsilon_1, \epsilon_1 + \epsilon_2, \epsilon_1 + \epsilon_3)$ ma macierz
- $$\begin{bmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \\ 1 & 1 & 0 \end{bmatrix}.$$
- (3) Znaleźć macierz endomorfizmu ϕ przestrzeni \mathbb{R}^3 w bazie $(\epsilon_3, \epsilon_2, \epsilon_1 + \epsilon_2 + \epsilon_3)$, jeżeli macierz tego endomorfizmu w bazie $(\epsilon_1, \epsilon_2, \epsilon_1 + \epsilon_3)$ równa jest
- $$\begin{bmatrix} 3 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$
- (4) Wyznaczyć wzór analityczny na n -ty wyraz ciągu $a_0 = 1, a_1 = 2, a_{n+2} = 2a_{n+1} + 3a_n$.
- (5) W przestrzeni ortogonalnej (\mathbb{R}^3, ξ) macierz funkcjonału dwuliniowego ξ w bazie

$$\mathcal{B} = ([1, 0, -1], [2, 0, 3], [1, 1, 1]) \text{ jest równa } \begin{bmatrix} 0 & 1 & 0 \\ 1 & 1 & -1 \\ -2 & 7 & 2 \end{bmatrix}. \text{ Znaleźć wzór analityczny na } \xi.$$