

Algebra liniowa z geometrią II
Zestaw 1

1. Wektory $v = \vec{AB}$ i $w = \vec{AF}$ są sąsiednimi bokami sześciokąta foremnego $ABCDEF$. Wyrazić wektory \vec{AC} , \vec{AD} , \vec{AE} , \vec{BC} , \vec{BD} i \vec{CF} za pomocą wektorów v i w .

2. Wewnątrz trójkąta ABC obrano dowolny punkt K . Udowodnić, że $K\vec{A} + K\vec{B} + K\vec{C} = K\vec{M} + K\vec{N} + K\vec{L}$, gdzie M , N i L są środkami boków AB , BC i CA odpowiednio.

3. W trójkącie ABC poprowadzono dwusieczną AD kąta A . Wyznaczyć wektor \vec{AD} w zależności od wektorów \vec{AB} i \vec{AC} .

4. Obliczyć iloczyn skalarny wektorów v i w , jeżeli $v = 3p - 2q$, $w = p - 5q$, gdzie p i q są wzajemnie prostopadłymi wektorami jednostkowymi.

5. Obliczyć kąt między wektorami p i q , jeżeli wiadomo, że wektory $v = 2p + q$ i $w = -4p + 5q$ są wzajemnie prostopadłe oraz $|p| = |q|$.

6. Znaleźć rzut wektora $v = 2p - 5q$ na oś o kierunku wektora $w = -p + q$, jeśli wiadomo, że $|p| = 2$, $|q| = 1$ oraz kąt między wektorami p i q jest równy $\frac{\pi}{3}$.

7. Znaleźć wektory x i y spełniające warunki $2x + 3a(y \cdot b) = c$ i $4a(x \cdot b) + y = d$, jeśli $(a \cdot b)^2 \neq \frac{1}{6}$.

8. Udowodnić, że dla dowolnego trójkąta mamy $s = \frac{3}{4}d$, gdzie s oznacza sumę kwadratów długości środkowych, zaś d sumę kwadratów długości boków tego trójkąta.

9. Wyznaczyć miejsce geometryczne końców wektora x o początku w ustalonym punkcie A i spełniającego równanie $x \cdot a = 1$, gdzie a jest ustalonym wektorem.