
Vektorok
1. Melyek egyenlőek az alábbi vektorok közül? (a) (1, 2, 0),

(b) az (1, 0, 1) pontból a (2, 2, 1) pontba mutató vektor,

(c) (−2, 1, 1) × (−2, 1, 2), (d)
[︀
1 2 0

]︀
, (e)

⎡⎣1
2
0

⎤⎦.

2. Írjuk fel az 𝑥 + 𝑦 + 2𝑧 = 0 és az 𝑥 − 𝑦 + 𝑧 = 0 egyenletű
síkok metszésvonalának explicit vektoregyenletét és egyen-
letrendszerét! Adjunk megoldást egyenletrendszerek meg-
oldása segítségével és adjunk egy másikat vektori szorzás
segítségével!

3. Írjuk fel az 𝑥 + 𝑦 + 2𝑧 = 1 és az 𝑥 − 𝑦 + 𝑧 = 2 egyenletű
síkok metszésvonalának explicit vektoregyenletét és egyen-
letrendszerét!

4. Határozzuk meg az (1, 1, 0), (−1, 1, 2) és (2, 3, 4) vektorok
által kifeszített paralelepipedon térfogatát és orientációját!

5. Határozzuk meg az (3, 5) és a (2, 3) vektorok által kifeszített
paralelogramma területét és orientációját!

6. Írjuk fel a (2, 3) ponton átmenő, (3, 1) irányvektorú
egyenes explicit és implicit vektoregyenletét és egyen-
let(rendszer)eit!

7. Írjuk fel a (2, 3) ponton átmenő, (3, 1) normálvektorú egye-
nes explicit és implicit vektoregyenletét!

8. Írjuk fel a (2, 3, 0) ponton átmenő, (3, 1, 1) irányvekto-
rú egyenes explicit és implicit vektoregyenletét és egyen-
let(rendszer)eit!

9. Írjuk fel a (2, 3, 0), (3, 4, 1) és (3, 1, 1) pontokon át-
menő sík explicit és implicit vektoregyenletét és egyen-
let(rendszer)eit!

10. Melyek igazak, melyek hamisak az R3 térben?
a) Ha három vektor a térben lineárisan összefüggő, akkor

bármelyikük a másik kettő lineáris kombinációja.
b) Megadható a térben három vektor, hogy egyikük sem

lineárisan független a többitől.
c) Megadható a térben három vektor, a, b és c, hogy a

független a b és c vektoroktól, de b nem független az a
és c vektoroktól.

d) A tér bármely legalább 4 vektora lineárisan összefüggő.
e) Megadható a térben 5 olyan vektor, melyek közül pon-

tosan kettőre igaz az, hogy független a többi négy vek-
tortól.

Az R𝑛 vektortér
11. Melyek igazak, melyek hamisak?

a) Ha az a és b vektorok hajlásszöge 𝛼, akkor a és −b
hajlásszöge 𝜋 − 𝛼.

b) Ha 𝐴 és 𝐵 két adott pont, akkor az −→
𝑂𝐴 + −−→

𝑂𝐵 vektor
független az 𝑂 megválasztásától.

c) Ha 𝐴 és 𝐵 két adott pont, akkor az −→
𝑂𝐴 −

−−→
𝑂𝐵 vektor

független az 𝑂 megválasztásától.
d) Ha két vektor egyirányú, akkor egyikük a másik skalár-

szorosa.

e) Ha két vektor egyike a másik skalárszorosa, akkor egy-
irányúak.

f) Ha két vektor egyike a másik skalárszorosa, akkor pár-
huzamosak.

12. Határozzuk meg az alábbi vektorok összegét, skalárszorza-
tát, és hajlásszögét!
a) u = (1, 1, 2, 2), v = (0, 1, 2, 0)
b) x = (1, 1, 2, 2), y = (0, −1, −2, 0)
c) u = (1, 0, 1, 0, . . .), v = (1, −1, 1, −1, . . .) ∈ R𝑛, 𝑛 páros

13. Bontsuk fel a b vektort a-val párhuzamos és rá merőleges
összetevőkre. Határozzuk meg a b vektor a egyenesére eső
merőleges vetületének hosszát!
a) a = (1, 2, −2), b = (4, 6, −1),
b) a = (2, 3, 6), b = (5, −3, 8),
c) a = (1, 1, 1, 1), b = (1, 4, 0, 3),
d) a = (1, 2, 2, 4), b = (4, 3, 6, 7).

14. Legyenek u, v ∈ R𝑛.
a) Mit állíthatunk a vektorokról, ha |u| = 3, |v| = 2 és

u · v = 7?
b) Mennyi u · v, ha |u| = 2, |v| = 3 és |u + v| = 6?
c) Mennyi 𝑑(u, v) értéke, ha |u| = 8, |v| = 15, és u ·v = 0?

Testek
15. Alakítsuk át az alábbi komplex számokat algebraiból trigo-

nometriaiba vagy trigonometriai alakból algebraiba. a) −i,
b) −1, c) 1 − 1√

3 i, d) 4(cos 11𝜋
6 + i sin 11𝜋

6).

16. Legyen 𝑧 = 3 + 4i, 𝑤 = −
√

3 + i. Végezzük el az alábbi
műveleteket! a) 𝑧 + 2𝑤, b) 𝑧𝑤, c) 𝑧/𝑤, d) 𝑤/𝑧, e) 𝑤10,
f) 5

√
𝑤.

17. Végezzük el az alábbi műveleteket a megadott struktúrá-
ban:
a) 4100 · 32 + 2 · (2 − 4), Z5,
b) (1, 0, 0, 1, 1) · (1, 1, 1, 1, 0), Z5

2.

18. Jelölje Q(
√

2) az összes 𝑎 + 𝑏
√

2 alakú számok halmazát,
ahol 𝑎 és 𝑏 racionális számok, azaz 𝑎, 𝑏 ∈ Q. Mutassuk meg,
hogy Q(

√
2) a szokásos összeadás és szorzás műveletekkel

testet alkot.

Egyenletrendszerek
19. Melyek igazak, melyek hamisak? Válaszunkat indokoljuk!

a) Az 𝐴𝑥 + 𝐵𝑦 = 𝐶 lehet egy sík egyenlete!
b) Az 𝐴𝑥+𝐵𝑦 = 𝐶 egyenletű sík normálvektora (𝐴, 𝐵, 𝐶).
c) Az 𝑥+𝑦 = 0, 𝑧 +𝑤 = 0 egyenletrendszer egy R4-beli sík

egyenletrendszere.
d) Az 𝑥 = 0, 𝑦 = 0 egyenletrendszer egy R4-beli sík egyen-

letrendszere.
e) Az 𝑥1 + 3𝑥3 + 5𝑥5 = 2 egyenletű R5-beli hipersík nor-

málvektora (1, 0, 3, 0, 5).
f) R4-ben van olyan két sík, melyek egyetlen pontban met-

szik egymást!
g) A bővített mátrixon végrehajtott elemi sorműveletek

közben az egyenletrendszer megoldáshalmaza nem vál-
tozik.

1

h) Egy lineáris egyenletrendszer nem konzisztens, ha több
egyenletből áll, mint ahány ismeretlenes.

i) Ha egy valósegyütthatós lineáris egyenletrendszernek
van két különböző megoldása, akkor végtelen sok is van.

j) Egy homogén lineáris egyenletrendszer mindig konzisz-
tens.

20. Melyek lineáris egyenletek az 𝑥, 𝑦 és 𝑧 változókban az aláb-
biak közül? a) 3𝑥 − (ln 2)𝑦 + 𝑒3𝑧 = 0.4, b) 𝑎2𝑥 − 𝑏2𝑦 = 0,
c) 𝑥𝑦−𝑦𝑧−𝑧𝑥 = 0, d) (sin 1)𝑥+𝑦−𝜋𝑧 = 0, e) 𝑥

𝑎
+ 𝑦

𝑏
+ 𝑧

𝑐
= 1,

f) 1
𝑥

+ 1
𝑦

+ 1
𝑧

= 1.

21. Rajzoljuk fel a következő két egyenletrendszerhez tartozó
sormodell és oszlopmodell szerinti ábrát!

a)
2𝑥 + 3𝑦 = 7
3𝑥 − 2𝑦 = 4

b)
2𝑥 + 4𝑦 = 3
3𝑥 + 6𝑦 = 4

22. A három elemi sorművelet egyike elvégezhető a másik kettő
segítségével is. Melyik és hogyan?

23. Használjuk a Gauss-módszert:
a) 7𝑥 + 14𝑦 − 21𝑧 = 7

𝑥 + 2𝑦 − 3𝑧 = 1
5𝑥 + 10𝑦 + 15𝑧 = 5

3𝑥 + 6𝑦 − 9𝑧 = 3

b) 7𝑥 + 14𝑦 − 21𝑧 = 0
𝑥 + 2𝑦 − 3𝑧 = 0

5𝑥 + 10𝑦 + 15𝑧 = 0
3𝑥 + 6𝑦 − 9𝑧 = 0

c) 𝑥1 + 𝑥2 + 𝑥3 = 4
−𝑥1 + 𝑥2 − 𝑥3 = 2
2𝑥1 + 𝑥2 + 2𝑥3 = 1

4𝑥1 + 4𝑥2 + 4𝑥3 = 1

d) 𝑥1 + 𝑥2 + 4𝑥4 = 3
𝑥2 − 𝑥3 + 3𝑥4 = 1

𝑥1 − 2𝑥2 + 3𝑥3 − 5𝑥4 = 0
3𝑥1 − 𝑥2 + 4𝑥3 = 5

24. Oldjuk meg az alábbi szimultán egyenletrendszereket
Gauss–Jordan-módszerrel:

a)

⎧⎪⎨⎪⎩
𝑥 + 𝑦 + 𝑧 = 1
𝑥 + 2𝑦 + 3𝑧 = 4
𝑥 + 2𝑦 + 2𝑧 = 1

⎧⎪⎨⎪⎩
𝑥 + 𝑦 + 𝑧 = 0
𝑥 + 2𝑦 + 3𝑧 = 5
𝑥 + 2𝑦 + 2𝑧 = 1

b)

⎧⎪⎨⎪⎩
𝑥 + 𝑦 + 𝑧 = 1
𝑥 + 2𝑦 + 3𝑧 = 4
𝑥 + 2𝑦 + 𝑧 = 2

⎧⎪⎨⎪⎩
𝑥 + 𝑦 + 𝑧 = 1
𝑥 + 2𝑦 + 3𝑧 = 5
𝑥 + 2𝑦 + 𝑧 = 1

⎧⎪⎨⎪⎩
𝑥 + 𝑦 + 𝑧 = 0
𝑥 + 2𝑦 + 3𝑧 = 6
𝑥 + 2𝑦 + 𝑧 = 2

25. Fogalmazzunk meg olyan feladatokat, melyekben vekto-
rok függetlenségét vagy összefüggőségét kell eldönteni, vagy
amelyben egy vektort más vektorok lineáris kombinációja-
ként kell előállítani és amelyre a választ a fenti egyenlet-
rendszerek megoldása adja.

26. Melyek igazak, melyek hamisak az alábbi állítások közül?
a) Ha egy 10-ismeretlenes egyenletrendszer 6 egyenletből

áll, akkor végtelen sok megoldása van.
b) Ha egy 10-ismeretlenes egyenletrendszer 20 egyenletből

áll, akkor nem oldható meg!
c) Ha egy 10-ismeretlenes egyenletrendszer 20 egyenletből

áll, akkor nem lehet végtelen sok megoldása.
d) R𝑛 bármely három alterének metszete altér.
e) Ha az 𝒰 altér altere a 𝒱 és a 𝒲 altérnek is, akkor altere

metszetüknek is.
f) Alterek egyesítése altér.
g) Minden altérnek eleme a zérusvektor.

h) Minden altérnek van legalább egy nemzérus vektora.
i) Egy lineáris egyenletrendszer megoldásai vektorteret al-

kotnak.
j) Egy homogén lineáris egyenletrendszer megoldásai vek-

torteret alkotnak.
k) Rögzített A mátrix mellett vektorteret alkotnak azok a

b vektorok, melyekre az [A|b] egyenletrendszer konzisz-
tens.

l) Egy egyenletrendszer megoldásvektorainak különbsége-
ként kapott vektorok halmaza vektorteret alkot.

m) Az [A|b] mátrixú egyenletrendszer pontosan akkor old-
ható meg, ha b előáll A oszlopainak lineáris kombináci-
ójaként.

n) Az [A|b] mátrixú egyenletrendszer bármely két megol-
dásának különbsége megoldása a homogén [A|0] egyen-
letrendszernek.

o) Az [A|b] mátrixú egyenletrendszer bármely megoldá-
sa előáll a homogén [A|0] mátrixú egyenletrendszer két
megoldásának különbségeként.

p) Az [A|b] mátrixú egyenletrendszer pontosan akkor old-
ható meg, ha r(A|b) ≤ r(A).

q) Az 𝑛-ismeretlenes [A|b] mátrixú egyenletrendszer pon-
tosan akkor oldható meg egyértelműen, ha r(A) = 𝑛.

27. Mennyi lehet az r(A|b) rang, ha az [A|b] bővített mátrixú
egyenletrendszerről tudjuk, hogy
a) 2-ismeretlenes és megoldásainak száma végtelen;
b) inkonzisztens, és r(A) = 4;
c) egyetlen megoldása van és A 5 × 3-as;
d) inkonzisztens, 𝑛-ismeretlenes és 2 egyenletből áll.

28. Határozzuk meg az alábbi mátrixok kitüntetett altereinek

bázisát!

⎡⎣1 2 3 1
1 −2 −1 0
0 1 1 −1

⎤⎦,
[︂
1 2 3 1
0 1 1 −1

]︂
29. Keressünk bázist az alábbi vektortérhez a megadott vek-

torok közül, majd írjuk fel a vektorok e bázisra vonatkozó
koordinátás alakjait!
a) span((1, 2, 3), (−2, −4, −6), (1, 1, 1), (0, 1, 2), (2, 1, 0)),
b) span((1, 2, 3, 4), (0, 1, 2, 3), (3, 1, −1, 1), (2, 0, 4, 0)),
c) span((1, 2, 3, 4), (0, 1, 2, 3), (1, 1, 1, 1), (−1, 0, 1, 2)).

30. Keressük meg az alábbi egyenletrendszerek sortérbe eső
egyetlen megoldását, és annak segítségével írjuk fel összes
megoldását!
a) 𝑥 + 𝑦 + 𝑧 = 3

2𝑥 + 𝑦 − 𝑧 = 2
3𝑥 + 2𝑦 = 5

b) 𝑥 + 4𝑦 + 8𝑧 + 12𝑤 = 225

Mátrixok
31. Legyenek megadva az alábbi mátrixok:

A =

⎡⎣1 2 3
2 3 4
3 4 5

⎤⎦ , B =
[︀
−1 −2 −3

]︀
,

C =

⎡⎣−1
2
3

⎤⎦ , D =

⎡⎣−1 2 + 𝑖
2 3 − 𝑖
3 4𝑖

⎤⎦ .

2

Végezzük el az alábbi műveleteket, ha lehet:
A + B, AB, AC, D2, DD𝑇 , D, BC.

32. Legyen az A𝑚×𝑛 mátrix redukált lépcsős alakja (a zérusso-
rok elhagyása után) [I𝑟|B], ahol 𝑟 a mátrix rangja. Írjuk fel
az A együtthatómátrixú homogén lineáris egyenletrendszer
összes megoldását mátrixszorzat alakban!

33. Legyenek A és B tetszőleges 𝑛 × 𝑛-es mátrixok. Igazoljuk,
hogy az AB − BA mátrix főátlójában az elemek összege 0.

34. Oldjuk meg szimultán lineáris egyenletrendszerrel az AX =
B mátrixegyenletet, ahol

A =

⎡⎣1 3 2
0 1 1
2 1 0

⎤⎦ és B =

⎡⎣ 2 1 0
−1 1 1

0 −1 2

⎤⎦
35. Legyen

A =

⎡⎣1 1 1
2 2 2
3 3 3

⎤⎦ B =

⎡⎣2 2 2
3 3 3
1 1 1

⎤⎦
Melyik oldalról kell megszorozni és milyen permutáló mát-
rixszal az A mátrixot, hogy a B mátrixot kapjunk? E per-
mutáló mátrix milyen elemi mátrixok szorzataként írható
föl?

36. Bizonyítsuk be, hogy a 4×4-es szigorú felsőháromszög-mát-
rixok 4-edik hatványa O. (Szigorú felsőháromszög-mátrix
az olyan négyzetes A mátrix, amelynek a főátlójában és a
főátló alatt is csupa 0 van, azaz 𝑎𝑖𝑗 = 0, ha 𝑗 − 𝑖 ≤ 0. Igaz-e
az állítás 4 helyett tetszőleges pozitív 𝑛-re?)

37. Legyen A =
[︂

1 2
−1 3

]︂
és B =

[︂
2 5
1 1

]︂
. Számítsuk ki

az alábbi szorzatot 4 × 4-es mátrixok szorzataként, és a
blokkmátrixos felbontás használatával is![︂

I −I
O −I

]︂
·
[︂
B A
B O

]︂
38. Elemi sorműveletekkel számítsuk ki a következő mátrix in-

verzét! ⎡⎣ 1 0 2
0 3 5

−1 1 0

⎤⎦
39. Adjuk meg az alábbi mátrix LU-felbontását:

A =

⎡⎢⎣1 1 1 1
1 2 1 1
1 1 2 1
1 1 1 2

⎤⎥⎦
40. Oldjuk meg az Ax = b egyenletrendszert LU-felbontás

segítségével, ahol A az előző feladatbeli mátrix és b =
(5, −1, 3, 7).

41. Bontsuk fel az alábbi mátrixot egy szimmetrikus és egy fer-
dén szimmetrikus (antiszimmetrikus) mátrix összegére!⎡⎢⎣1 2 3 0

4 2 0 0
5 2 2 0
2 2 2 2

⎤⎥⎦

42. Határozzuk meg az
[︂

1 1
0 1

]︂𝑛

mátrixot (𝑛 ∈ N)!

43. Legyen

A =

⎡⎣ 1 2 1 −3 4
−1 −2 0 4 −5

2 4 5 −3 5

⎤⎦ .

(a) Határozzuk meg A bázisfelbontását!
(b) Ezt felhasználva bonsuk fel A-t r(A) darab diád össze-
gére!

44. Legyen 𝒜 := {(1, 0, 1), (1, 1, 1), (1, −1, 0)}, ℬ :=
{(1, 2, 2), (−1, 0, 1), (1, 1, −1)}.
(a) Mutassuk meg, hogy ezek R3 két bázisa!
(b) Írjuk fel a Tℬ←𝒜 áttérési mátrixot!
(c) Legyen [v]𝒜 = (1, 1, −1) egy v vektor koordinátavekto-
ra az 𝒜 bázisban. Mi lesz [v]ℬ?

45. Legyen R4 standard bázisa 𝒞, és egy alterének bázisa ℬ =
{(1, 0, 1, −1), (1, 1, 0, 0)}.
(a) Írjuk fel az A𝒞←ℬ áttérés mátrixát!

(b) Írjuk fel [v]𝒞-t ha [v]ℬ =
[︂
2
3

]︂
Determinánsok
46. Elemi sorműveletek alkalmazásával számítsuk ki az alábbi

determinánsokat!

a)
⃒⃒⃒⃒

2 3
1 5

⃒⃒⃒⃒
b)

⃒⃒⃒⃒
⃒⃒⃒⃒ 1 0 1 0

0 1 0 1
1 1 1 1
1 2 3 4

⃒⃒⃒⃒
⃒⃒⃒⃒

47. Határozzuk meg az elemi mátrixok determinánsát!

48. Legyen az 5 × 5-ös A mátrix determinánsa 3, az 5 × 5-ös 𝐶
mátrixé 𝑐 ̸= 0. Mi lesz a determinánsa a következő mátri-
xoknak: a) 2A−1, b) (2A)−1, c) A2A𝑇 A−1, d) C−1AC.

49. Számítsuk ki a következő 𝑛×𝑛-es determináns értékét! (Öt-
let: a második sort vonjuk ki az összes többiből.)⃒⃒⃒⃒

⃒⃒⃒⃒
⃒⃒⃒

1 2 2 . . . 2
2 2 2 . . . 2
2 2 3 . . . 2
...

...
...

. . .
...

2 2 2 . . . 𝑛

⃒⃒⃒⃒
⃒⃒⃒⃒
⃒⃒⃒

50. Számítsuk ki a ⃒⃒⃒⃒
⃒⃒ 𝑏 𝑎 𝑎

𝑎 𝑏 𝑎
𝑎 𝑎 𝑏

⃒⃒⃒⃒
⃒⃒

determináns értékét! Hogyan lehet ezt általánosítani? (Öt-
let: adjuk az összes oszlopot az első oszlophoz.)

51. Számítsuk ki az alábbi mátrix determinánsát és inverzét
aldeterminánsok segítségével:

A =

⎡⎣ 1 0 2
0 3 5

−1 1 0

⎤⎦
3

52. Cramer szabály alkalmazásával oldjuk meg az Ax = b
egyenletrendszert, ha A az előző feladatbeli mátrix, b =
[1 1 − 1]𝑇 .

53. Oldjuk meg az Ax = b és az x𝑇 A = b𝑇 egyenletrendszert
A−1-vel való beszorzással az előző feladatbeli A-val és b-
vel.

54. Határozzuk meg az alábbi mátrix determinánsát:⎡⎢⎢⎣
1 −1 1 −1
1 2 4 8
1 −3 9 −27
1 1 1 1

⎤⎥⎥⎦
55. Határozzuk meg az alábbi 2𝑛 × 2𝑛-es

A =
[︂
X I
O X

]︂
blokkmátrix determinánsát és inverzét, ahol I, O, X ∈
M𝑛[R], O a nullmátrix, I az egységmátrix, és X mellék-
átlójában −1-esek, egyebütt nullák állnak.

56. Határozzuk meg az alábbi két mátrix determinánsát (a nem
zérus értékű) kígyók determinánsának összegére való bon-
tással:

a)

⎡⎣1 2 −1
1 2 4
2 3 1

⎤⎦ , b)

⎡⎢⎢⎣
1 1 0 1
1 2 3 0
0 2 3 0
1 0 0 4

⎤⎥⎥⎦ .

57. Számítsuk ki az alábbi összeget!

10∑︁
𝑘=1

⃒⃒⃒⃒
⃒⃒ 1 2 3

4 5 6
(−1)𝑘2𝑘 (−1)𝑘3𝑘 2

⃒⃒⃒⃒
⃒⃒ .

58. Határozzuk meg az alábbi mátrix rangját a maximális mé-
retű nem nulla aldetermináns méretének meghatározásával:⎡⎣1 2 −1 0

1 2 −1 1
2 3 1 1

⎤⎦
Lineáris leképezések
46. Vektorteret alkotnak-e standard összeadás és skalárral szor-

zással

(1) a [0, 1]-en differenciálható valós függvények R fölött,

(2) az F2 elemeiből képzett végtelen sorozatok az F2 fölött,

(3) az N elemeiből képzett végtelen sorozatok az N fölött,

(4) az N3 elemei Q fölött,

(5) C elemei R fölött,

(6) C2 elemei C fölött,

(7) R𝑛2 -ben a valós felsőháromszög-mátrixok R fölött.

47. Melyek lineárisak az alábbi leképezések közül? Amelyik
igen, annak írjuk fel a standard mátrixát! Mi a lineáris
leképezés magtere és képtere (adjuk meg a bázisát)?
(a) (𝑥, 𝑦, 𝑧) ↦→ (𝑥 − 2𝑦, 𝑧, 𝑥 + 𝑦 + 𝑧)
(b) (𝑥, 𝑦, 𝑧) ↦→ (𝑥 + 2𝑦, 3𝑥 − 𝑦)
(c) (𝑥, 𝑦, 𝑧) ↦→ (1, 𝑥, 𝑥2𝑦)

48. Tekintsük az (1, 2, 3, 2) és a (1, 2, 0, 1) vektorok által kifeszí-
tett alteret R4-ben. Írjuk fel az altérre való merőleges vetí-
tés mátrixát. Vetítsünk egy altérbe eső és egy altérbe nem
eső vektort az altérre e mátrixszal való szorzással. Mekkora
az altérbe nem eső vektornak az altértől való távolsága?

49. Írjuk fel a síkot az origó körül 30∘-kal elforgató transzfor-
máció, valamint a teret a 𝑧-tengely körül, ill. az 𝑦-tengely
körül 30∘-kal elforgató transzformáció mátrixát.

50. Írjuk fel a síkot az 𝑦 = 1√
3 𝑥 egyenletű egyenesre tükröző

transzformáció mátrixát!

51. Írjuk fel annak az R3 → R4 lineáris leképezésnek a mátrixát,
mely a standard bázis elemeit rendre a (0, 1, 1, 1), (1, 0, 0, 1),
(1, 1, 0, 0) vektorokba viszi.

52. Írjuk fel annak az R3 → R4 lineáris leképezésnek a mátri-
xát, mely az (1, 1, 1), (0, 1, 1), (0, 0, 1) vektorokat rendre a
(0, 1, 1, 1), (1, 0, 0, 1), (1, 1, 0, 0) vektorokba viszi.

53. Számítsuk ki az [1 1
2 2],

[︁
1 0
1 1
0 1

]︁
és az [1 1 1 1] mátrixok pszeu-

doinverzét!

54. Határozzuk meg az

𝑥 + 𝑧 + 2𝑤 = 3
2𝑥 + 𝑦 + 𝑧 + 2𝑤 = 2
𝑥 + 𝑦 = −4

egyenletrendszer összes optimális megoldását a normál-
egyenlet segítségével, valamint válasszuk ki közülük az
egyetlen sortérbe eső megoldást.

55. Adjuk meg ellenőrzésül az előző egyenletrendszer sortérbe
eső egyetlen optimális megoldását, ha ismerjük az egyenlet-
rendszer együtthatómátrixának pszeudoinverzét, ami

1
33

⎡⎢⎢⎣
−3 6 9
−8 5 13

5 1 −4
10 2 −8

⎤⎥⎥⎦ .

56. Határozzuk meg a rangját, nullitását, determinánsát, nyo-
mát

(a) az R2 sík
(1) 𝛼 szögű elforgatásának,
(2) egy egyenesre való tükrözésének,
(3) egy egyenesre való merőleges vetítésének,

(b) az R3 tér
(4) egy egyenes körül való 𝛼-szögű elforgatásának,
(5) egy egyenesre való merőleges vetítésének,

4

(6) egy síkra való merőleges vetítésének,
(7) egy síkra való merőleges tükrözésének!

(c) az R5 tér
(8) egy síkjára való (merőleges) vetítésnek,
(9) valamely bázisának vektorait ciklikusan megcseré-

li, azaz amely a {b1, b2, b3, b4, b5} vektorokat a
{b2, b3, b4, b5, b1} vektorokba viszi.

57. Legyen a1 = 1
2 (1, 1, 1, 1), a2 = 1

2 (1, −1, 1, −1),
a3 = 1

2 (1, 1, −1, −1), a4 = 1
2 (1, −1, −1, 1). [Útmutatás a

következő kérdésekhez: egy tetszőleges x vektor standard
bázisra vonatkozó valamely koordinátáját hogyan tudnánk
egy egyszerű skalárszorzattal kifejezni?]
(a) Igazoljuk, hogy {a1, a2, a3, a4} ortonormált bázis R4-
ben!
(b) Írjuk fel egy minél egyszerűbb képletet, mely megadja
egy standard bázisban megadott tetszőleges x vektor fenti
bázisra vonatkozó 𝑖-edik koordinátáját (𝑖 = 1, 2, 3, 4)!
(c) Számítsuk ki az x = (1, 2, 3, 4) vektornak a 𝒱 =
span(a2, a3) altérre való merőleges vetületét!

58. Melyik ortogonális az alábbi mátrixok közül? Számítsuk ki
az inverzeiket!⎡⎣cos 𝛼 − sin 𝛼 0

sin 𝛼 cos 𝛼 0
0 0 1

⎤⎦ ,

⎡⎢⎢⎣
0 1 0 0
0 0 0 1
0 0 1 0
1 0 0 0

⎤⎥⎥⎦ ,

⎡⎣ 1 1 0
−1 1 0

0 0 1

⎤⎦
59. Adjuk meg a 𝒱 = span((1, 1, 0, 0), (1, 1, 1, 1)) és a 𝒲 =

span((1, 0, 1, 0), (0, 1, 0, 1)) terek összegének egy bázisát.
Igaz-e, hogy 𝒱 + 𝒲 = 𝒱 ⊕ 𝒲?

Sajátérték, sajátaltér
60. Igazoljuk, hogy ha A minden sor- vagy oszlopösszege 𝑐,

akkor 𝑐 az A egy sajátértéke. [Útmutatás: melyik vektor
lehet sajátvektor?]

61. Határozzuk meg a következő lineáris transzformációk saját-
értékeit és sajátvektorait!

a) Az (1, 2, −3) irányvektorú, origón átmenő egyenesre való
tükrözés az R3-ben.

b) A transzponálás a 2 × 2-es valós mátrixok absztrakt te-
rében.

62. Tekintsük a következő mátrixokat!

A =

⎡⎣0 0 −2
1 0 3
0 1 0

⎤⎦ B =

⎡⎣1 −2 1
0 2 1
0 0 −1

⎤⎦ C =

⎡⎣1 1 1
1 1 1
1 1 1

⎤⎦
(a) Adjuk meg mindegyikük sajátértékeit és azok algebrai

és geometriai multiplicitását!
(b) Melyik mátrix diagonalizálható R fölött?
(c) Adjuk meg a C mátrixához a sajátalterek egy-egy bá-

zisát! Adjunk meg R3-ben egy a C mátrix sajátvek-
toraiból álló ortonormált bázist és ennek felhasználá-
sával adjuk meg C sajátfelbontását! [Útmutatás: C
szimmetrikus.]

63. Számítsuk ki az A =
[︂
2 1
1 2

]︂
mátrix 100-adik hatványát a

sajátfelbontás segítségével! Ellenőrzésül az eredmény:[︂ 1
2 (3100 + 1) 1

2 (3100 − 1)
1
2 (3100 − 1) 1

2 (3100 + 1)

]︂
64. Írjuk fel az alábbi mátrixok karakterisztikus polinomját,

sajátértékeit, és azok algebrai és geometriai multiplicitását!
[Útmutatás: a sajátvektorokat nem kell meghatározni, elég
a sajátaltér dimenziója]

(a) A =

⎡⎣0 0 1
0 1 0
1 0 0

⎤⎦ (b) B =

⎡⎢⎢⎣
1 1 1 1
1 1 −1 −1
1 −1 1 −1
1 −1 −1 1

⎤⎥⎥⎦
65. Az alábbi A mátrix két elemét nem ismerjük, de tudjuk,

hogy az egyik sajátértéke 3. Mi a másik két sajátértéke?

A =

⎡⎣2 1 3
4 2 6
* * 1

⎤⎦
[Útmutatás: használjuk a sajátértékek, determináns és
nyom közti összefüggéseket!]

Jordan-féle normálalak
66. Mi lehet a Jordan-normálalakja annak a komplex mátrix-

nak, amelynek
(a) karakterisztikus polinomja −𝑥3(𝑥+1)4, a sajátértékek-
hez tartozó sajátalterekre dim 𝒱0 = 1, és dim 𝒱−1 = 3;
(b) karakterisztikus polinomja −(𝑥 − 𝜆)5, dim 𝒱𝜆 = 3 (itt
több megoldás is lehetséges).

67. Mi lesz az alábbi mátrixok Jordan-féle normálalakja?

(a)

⎡⎢⎢⎢⎢⎣
1 1 1 1 1
1 1 1 1 1
1 1 1 1 1
1 1 1 1 1
1 1 1 1 1

⎤⎥⎥⎥⎥⎦ (b)

⎡⎣2 3 9
0 0 0
0 0 −5

⎤⎦ (c)

⎡⎣2 2 0
0 2 0
0 0 −5

⎤⎦

(d)

⎡⎣2 2 2
0 2 2
0 0 2

⎤⎦ (e)

⎡⎣0 0 1
1 0 0
0 1 0

⎤⎦
68. Egy 10 × 10-es A mátrix sajátértékei 𝜆1, 𝜆2. Az A − 𝜆1I

hatványainak rangja rendre 8, 6, 5, 4, 4. Az A−𝜆2I hatvá-
nyainak rangja rendre 7, 6, 6. Írjuk fel A Jordan-alakját!

69. Tekintsük a következő mátrixokat!

A =

⎡⎢⎢⎣
2 1 1 0
0 2 0 0
0 0 1 0
0 0 0 1

⎤⎥⎥⎦ , B =

⎡⎣3 1 1
0 3 −1
0 0 3

⎤⎦
(a) Határozzuk meg mindkettőjük Jordan-féle normál-

alakját és egy Jordan-bázisát!
(b) Határozzuk meg 𝑒J értékét, ahol J az A, illetve a B

Jordan-féle normálalakja!
(c) Határozzuk meg 𝑒3A és 𝑒3B értékét!

5

