

MATEMATIKA I 1.kolokvij zadaci za vježbu I dio

1. Odredite \vec{c}_0 i kosinuse kuteva koje s koordinatnim osima čini vektor $\vec{c} = \vec{a} \times \vec{b}$ ako je

$$\vec{a} = 2\vec{i} + 2\vec{j}, \quad \vec{b} = \vec{i} + 2\vec{k}.$$

2. Odredite koliki je volumen paralelepipeda, čiji se bridovi poklapaju s radijvektorima:

$$\vec{a} = \vec{i} + \vec{j} - 2\vec{k}, \quad \vec{b} = 2\vec{i} - \vec{j} + 3\vec{k}, \quad \vec{c} = 5\vec{i} - 2\vec{j} + \vec{k}.$$

3. Odredite α tako da vektori $\vec{a} = 2\vec{i} + \alpha\vec{j} + \vec{k}$ i $\vec{b} = 4\vec{i} - 2\vec{j} - 2\vec{k}$ budu okomiti. Odredite kut između vektora $\vec{a} + \vec{b}$ i vektora $\vec{a} - \vec{b}$.

4. (a) Odredite modul vektora $\vec{a} \times \vec{b}$, ako je $\vec{a} = \vec{i} + \vec{k}$ i $\vec{b} = -3\vec{j} + \vec{k}$.

- (b) Odredite $\alpha \in R$ tako da $\vec{a} \times \vec{b}$ bude okomit na vektor $\vec{c} = \vec{i} + \alpha\vec{j}$.

5. Odredite:

- (a) Kosinus kuta α paralelograma razapetog vektorima $\vec{a} = -2\vec{i} + \vec{j} + 2\vec{k}$
i $\vec{b} = -2\vec{i} + \vec{k}$.

- (b) Površinu tog paralelograma.

6. Odredite:

- (a) Površinu trokuta s vrhovima A(1,3,4), B(2,3,5) i C(0,2,4).

- (b) Visinu v_A .

7. Zadani su vektori $\vec{a} = \vec{i} + (2\lambda + 1)\vec{j}$, $\vec{b} = 2\vec{i} + \lambda\vec{j} + 2\vec{k}$ i $\vec{c} = \vec{i} + \vec{j} + \vec{k}$. Odredite $\lambda \in R$, tako da zadani vektori budu komplanarni.

8. U ravnini $x + 2y + 3z - 14 = 0$ odredite točku, koja je najbliža ishodištu koordinatnog sustava, i izračunajte njenu udaljenost do ishodišta.

9. Zadani su vrhovi tetraedra A(3, -2, 1), B(2, 5, 0), C(-2, 4, 0), D(0, 0, 10). Napišite jednadžbu pravca na kojem leži visina v_D tetraedra.

10. Napišite jednadžbu ravnine u kojoj leži točka T(2, 1, -1) i koja odsijeca na osi x odrezak 2, a na osi y odrezak 1.

11. Napišite jednadžbu ravnine u kojoj leži točka T(1, -1, 1) a okomita je na ravnine $x - y + z - 1 = 0$, $2x + y + z + 1 = 0$.

12. Napišite jednadžbu ravnine u kojoj leže točke A(1, 2, 3) i B(-2, -1, 3) a okomita je na ravninu $x - 4y - 2z + 5 = 0$.

13. Provjerite da su ravnine $x - 2y + z - 1 = 0$, $2x - 4y + 2z - 1 = 0$ paralelne, pa odredite njihovu međusobnu udaljenost.

14. Odredite A i B tako da pravac $p \dots x - 1 = y - 2 = z - 3$ leži u ravnini $\pi \dots Ax + By + z + 1 = 0$.

15. Za koju vrijednost od A je ravnina $Ax + 3y - 5z + 1 = 0$ paralelna pravcu

$$\frac{x-1}{4} = \frac{y+1}{3} = z.$$

16. Odredite jednadžbu ravnine u kojoj leže pravci $p_1 \dots \frac{x-3}{1} = \frac{y+1}{2} = \frac{z-2}{1}$, $p_2 \dots \frac{x+1}{-2} = \frac{y-7}{-4} = \frac{z-2}{-2}$

17. Odredi jednadžbu ravnine koja prolazi točkom $T(3,-1,-2)$ i paralelna s pravcima $p_1 \dots \frac{x-2}{3} = \frac{y+5}{-3} = \frac{z-1}{2}$, $p_2 \dots \frac{x+3}{2} = \frac{y-1}{5} = \frac{z+4}{-7}$.

18. Pravac p presječnica je ravnina $5x - 3y + 2z - 5 = 0$ i $2x - y - z - 1 = 0$. Napišite kanonske jednadžbe tog pravca. U kojoj točki pravac p probada ravninu $z = 1$?

19. Nađite jednadžbu ravnine koja sadrži pravac $\frac{x-1}{2} = \frac{z-3}{3}$, $y = -2$ i koja je okomita na ravninu $2x - 4y + z = 0$.

20. Odredite točku Q simetričnu točki $P(2,-3,2)$ obzirom na ravninu $x + 2y + 2z - 9 = 0$.

21. Odredite sjecište pravaca

$$p_1 \dots \frac{x+2}{3} = \frac{y+4}{2} = \frac{z-4}{-1}, p_2 \dots \frac{x+3}{2} = \frac{y-8}{-5} = \frac{z+5}{4}.$$

22. Napišite jednadžbu pravca na kojem leži visina v_a trokuta čiji su vrhovi $A(5,2,3)$, $B(8,3,-5)$ i $C(5,0,7)$.

23. Odredite kuteve koje s koordinatnim osima zatvara pravac određen kao presječnica ravnina $3x - y + 2z = 0$ i $6x - 3y + 2z - 2 = 0$.

24. Odredite točke u kojima koordinatne osi probadaju ravninu $3x - y + 4z - 12 = 0$.

25. Odredite točke u kojima pravac $\frac{x-1}{3} = \frac{y-2}{4} = z - 6$ probada koordinatne ravnine.

26. Odredite kut koji zatvara brid tetraedra na kojem leže vrhovi A i D s ravninom baze ABC , ako su vrhovi tetraedra

$$A(0, -1, 1), B(1, 1, 5), C(-3, 2, -2) \text{ i } D(2, 5, -2).$$

27. Napišite jednadžbu ravnine u kojoj leže točke $A(2,3,-1)$, $B(1,1,0)$, $C(0,-2,1)$.

28. Točkama $A(a,2,2)$ i $B(2,1,1)$ prolazi pravac p_1 , a točkama $C(3,0,3)$ i $D(4,-1,2)$ pravac p_2 . Odredi a tako da pravci p_1 i p_2 leže u istoj ravnini.

29. Ortogonalna projekcija pravca p koji leži u ravnini $x + y + 2z - 6 = 0$ na ravninu $z = 0$ je pravac $y = x$. Odredite kanonske jednadžbe pravca p .

30. Odredite jednadžbu pravca koji prolazi ishodištem okomit je na os x i siječe pravac $\frac{x+2}{2} = \frac{y-7}{-2} = z$.

31. Odredite jednadžbu ravnine koja sadrži presječnicu ravnina $3x + 2y + 5z + 6 = 0$ i $x + 4y + 3z + 4 = 0$, a usporedna je s osi x .
32. Odredite jednadžbu ravnine u kojoj leži točka $M(1,2,3)$ i pravac $x=t+1, y=2t, z=3t-2$.
33. Odredite jednadžbu pravca koji leži u ravnini $3x - 2y - 2z = 1$, prolazi točkom $T(1,0,1)$ i okomit je na os z .
34. Na pravcu $x = y = z$ odredite točku koja je jednako udaljena od točaka $A(2,4,0)$ i $B(4,0,4)$.
35. Na pravcu

$$\frac{x+2}{6} = \frac{y+1}{2} = \frac{z-3}{-4}$$

odredi točku jednako udaljenu od ravnina $x - 2y + 2z = 0$, $-2x + 4y - 4z + 12 = 0$.

36. Odredite jednadžbu pravca koji je paralelan pravcu $x=t+1, y=2t, z=3t-2$ a prolazi točkom $M(1,2,3)$.
37. Odredite cjelobrojni parametar λ , tako da se pravci

$$\frac{x+4}{\lambda} = y-2 = z, \quad x+3 = \frac{y}{2} = \frac{z+1}{\lambda}$$

sijeku.

38. Odredite točku Q simetričnu točki $P(4,1,6)$ obzirom na pravac

$$\frac{x+2}{2} = \frac{y-7}{-2} = z.$$

39. Odredite udaljenost točke $A(1,2,0)$ od pravca koji prolazi točkama $B(-1,-1,-1)$ i $C(2,2,2)$.
40. Odredite ortogonalnu projekciju točke $T(1, 1, 1)$ na pravac koji je presječnica ravnina $x + y + z = 3$ i $x - 2y + z = 1$.

Rješenja:

- $c_0 = \frac{2}{3}\vec{i} - \frac{2}{3}\vec{j} - \frac{1}{3}\vec{k}$, $\cos \alpha = \frac{2}{3}$, $\cos \beta = -\frac{2}{3}$, $\cos \gamma = -\frac{1}{3}$.
- $V = 16$.
- $\alpha = 3$, $\cos(\vec{a} + \vec{b}, \vec{a} - \vec{b}) = -\frac{5}{19}$.
- $|\vec{a} \times \vec{b}| = \sqrt{19}$, $\alpha = 3$.
- $\cos \alpha = \frac{2}{\sqrt{5}}$, $P = 3$.

6. $P = \frac{\sqrt{3}}{2}, v_A = \frac{\sqrt{2}}{2}$.
7. $\lambda = 2$.
8. $T(1, 2, 3), d(T, O) = \sqrt{14}$.
9. $p \dots \frac{x}{-1} = \frac{y}{4} = \frac{z-10}{29}$.
10. $\pi \dots x + 2y + 2z - 2 = 0$.
11. $\pi \dots 2x - y - 3z = 0$.
12. $\pi \dots 2x - 2y - 3z + 11 = 0$.
13. $d = \frac{1}{2\sqrt{6}}$.
14. $A = 2, B = -3$.
15. $A = -1$.
16. $\pi \dots 2x + y - 4z + 3 = 0$.
17. $\pi \dots 21x + 25y + 21z + 4 = 0$.
18. $p \dots \frac{x+2}{5} = \frac{y+5}{9} = z, T(3, 4, 1)$.
19. $\pi \dots 3x + y - 2z + 5 = 0$.
20. $Q(4, 1, 6)$.
21. $S(1, -2, 3)$.
22. $p \dots \frac{x-5}{1} = \frac{y-2}{-1}, z = 3$.
23. $p \dots \frac{x}{4} = \frac{y+1}{6} = \frac{z+\frac{1}{2}}{-3}, \cos \alpha = \frac{4}{\sqrt{61}}, \cos \beta = \frac{6}{\sqrt{61}}, \cos \gamma = -\frac{3}{\sqrt{61}}$.
24. $A(4, 0, 0), B(0, -12, 0), C(0, 0, 3)$.
25. $A\left(0, \frac{2}{3}, \frac{17}{3}\right), B\left(-\frac{1}{6}, 0, \frac{11}{2}\right), C(-17, -22, 0)$.
26. $\sin \alpha = \frac{13}{7\sqrt{6}}$.
27. $\pi \dots x + z - 1 = 0$.
28. $a = 1$.
29. $p \dots \frac{x-1}{1} = \frac{y-1}{1} = \frac{z-2}{-1}$.
30. $p \dots x = 0, \frac{y}{5} = z$.
31. $\pi \dots 5y + 2z + 3 = 0$.

32. $\pi \dots 4x - 5y + 2z = 0.$

33. $p \dots \frac{x-1}{2} = \frac{y}{3}, z = 1.$

34. $T(3, 3, 3).$

35. $T(1, 0, 1).$

36. $p \dots \frac{x-1}{1} = \frac{y-2}{2} = \frac{z-3}{3}.$

37. $\lambda = -1.$

38. $Q\left(\frac{16}{3}, -\frac{1}{3}, \frac{2}{3}\right).$

39. $d = \sqrt{2}.$

40. $T'\left(\frac{7}{6}, \frac{2}{3}, \frac{7}{6}\right).$

MATEMATIKA I 1.kolokvij zadaci za vježbu II dio

1. Odredite vrijednost parametra t tako da bude

$$\begin{bmatrix} 1 & t^2 + t - 6 \\ 0 & 1 \end{bmatrix}^2 \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}.$$

2. Odredite barem jednu matricu $\mathbf{B} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ (\mathbf{B} nije nul matrica) takvu da bude

$$\mathbf{AB} = \mathbf{0} \text{ ako je } \mathbf{A} = \begin{bmatrix} -3 & 0 \\ -1 & 0 \end{bmatrix}.$$

3. Zadana je matrica: $\mathbf{A} = \begin{bmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{bmatrix}$

Izračunajte matricu \mathbf{A}^2 .

4. Zadana je matrica

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 0 \\ -1 & 1 & 1 \\ 3 & 0 & 1 \end{bmatrix}.$$

Izračunajte $2\mathbf{A}^2 - \mathbf{A} - 5\mathbf{I}$.

5. $\mathbf{A} = \begin{bmatrix} 1 & -3 & 5 \\ 0 & 1 & -3 \\ 0 & 0 & 1 \end{bmatrix}$ $\mathbf{B} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$ Pokažite da vrijedi $\mathbf{AB} = \mathbf{BA}$.

6. Odredite vrijednost od a tako da za matrice $\mathbf{A} = \begin{bmatrix} 2 & 5 & 3 \\ 0 & 2 & 5 \\ 0 & 0 & a \end{bmatrix}$ i $\mathbf{B} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$ vrijedi $\mathbf{AB} = \mathbf{BA}$.

7. Zadana su matrice $\mathbf{A} = \begin{bmatrix} 2 & 0 & 3 \\ 3 & 1 & 0 \end{bmatrix}$ $\mathbf{B} = \begin{bmatrix} 2 & 0 \\ 3 & 1 \\ 0 & 1 \end{bmatrix}$, izračunajte matricu $\mathbf{B}^T \mathbf{A}^T$.

8. Odredite a tako da matrica

$$\mathbf{A} = \begin{bmatrix} 6-a & -2 & 0 \\ 2 & 6-a & -2 \\ 0 & -2 & 6-a \end{bmatrix}.$$

bude singularna.

9. Zadana je matrica

$$\mathbf{A} = \begin{bmatrix} 2 & 0 & 3 \\ 3 & 1 & 0 \\ 0 & -1 & 3 \end{bmatrix}.$$

Pokažite da je regularna, odredite joj inverznu matricu i provjerite rezultat.

10. Riješite matricnu jednadžbu $\mathbf{XA}=\mathbf{B}$ ako su zadane: $\mathbf{A} = \begin{bmatrix} 1 & -2 \\ -7 & 1 \end{bmatrix}$ i

$$\mathbf{B} = \begin{bmatrix} -13 & 0 \\ -10 & -19 \end{bmatrix}.$$

11. Riješite matricnu jednadžbu $\mathbf{AX}=\mathbf{B}$ ako su zadane: $\mathbf{A} = \begin{bmatrix} 1 & -4 \\ -1 & 5 \end{bmatrix}$ i

$$\mathbf{B} = \begin{bmatrix} 1 & -2 \\ -1 & 3 \end{bmatrix}.$$

12. Riješite matricnu jednadžbu $\mathbf{BX}=\mathbf{I}-\mathbf{A}$ ako su zadane: $\mathbf{A} = \begin{bmatrix} 3 & 0 \\ 1 & 2 \end{bmatrix}$ i

$$\mathbf{B} = \begin{bmatrix} 1 & 1 \\ -3 & -2 \end{bmatrix}.$$

13. Riješite matricnu jednadžbu $\mathbf{AXB}=\mathbf{I}$ ako su zadane: $\mathbf{A} = \begin{bmatrix} 1 & -3 \\ 2 & -5 \end{bmatrix}$ i

$$\mathbf{B} = \begin{bmatrix} 1 & 0 \\ -1 & 1 \end{bmatrix}.$$

14. Odredite rang matrice A ako je

$$\mathbf{A} = \begin{bmatrix} -4 & -2 & 1 & 6 \\ 0 & 4 & -4 & 2 \\ 1 & 0 & 0 & 0 \end{bmatrix}.$$

15. Odredite rang matrice A ako je

$$\mathbf{A} = \begin{bmatrix} -4 & -2 & 1 \\ 0 & 4 & -4 \\ 1 & 0 & 0 \\ -2 & -2 & 1 \end{bmatrix}.$$

16. Ispitajte rang matrice A u ovisnosti od parametra a

$$\mathbf{A} = \begin{bmatrix} a & 1 & 0 & 3a - 2 \\ 1 & a & 1 & 2 - 2a \\ 0 & 1 & a & -2 - a \end{bmatrix}.$$

17. Ispitajte rang matrice A u ovisnosti od parametra a

$$\mathbf{A} = \begin{bmatrix} 1 & a & -1 & 2 \\ 2 & -1 & a & 5 \\ 1 & 10 & -6 & 1 \end{bmatrix}.$$

18. Zadan je sustav:

$$3x + y - z = 0$$

$$2x - y + 5z = 0$$

$$4x + 3y + \lambda z = 0$$

Odredite λ tako da sustav ima beskonačno mnogo rješenja. Napišite barem jedno netrivialno rješenje.

19. Riješite sustav:

$$x + 2y + 3z + v = 0$$

$$-4x - 3y - 2z - 2v = 0$$

$$3x + 4y + 5z = 0$$

Napišite barem jedno netrivialno rješenje sustava.

20. Pokažite da ravnine

$$x + 2y + 3z = 0$$

$$-4x - 3y - 2z = 0$$

$$3x + 4y + 5z = 0$$

imaju jedan pravac zajednički. Odredite njegove kanonske jednadžbe.

21. Imaju li zajedničku točku ravnine:

$$2x - 4y + 3z = 1$$

$$x - 2y + 4z = 3$$

$$3x - y + 5z = 2?$$

22. Gaussovom metodom eliminacije riješite sustav:

$$3x + 5y = 1$$

$$2x + 3y - z = 5$$

$$x + y - 2z = 9$$

$$3x - y + z = 4?$$

23. Gausovim postupkom eliminacije riješite sustav:

$$x + y + z + v = 2$$

$$-2x - 4y + z + v = 1$$

$$x - y - z + v = 5.$$

24. $\mathbf{A} = \begin{bmatrix} -1 & 3 & -1 \\ -1 & 2 & 0 \\ 0 & -1 & 2 \end{bmatrix}$ Odredite karakteristični polinom i svojstvene vrijednosti te matrice.

25. $\mathbf{A} = \begin{bmatrix} -1 & -1 & 0 \\ 1 & -1 & 1 \end{bmatrix}$, $\mathbf{B} = \begin{bmatrix} 2 & -2 \\ 2 & 2 \\ 1 & 8 \end{bmatrix}$ $\mathbf{C} = \mathbf{AB}$. Odredite svojstvene vrijednosti matrice \mathbf{C} .

26. Odredite svojstvene vrijednosti i svojstvene vektore matrice $\mathbf{A} = \begin{bmatrix} 1 & -2 \\ 2 & -3 \end{bmatrix}$.

27. Pokažite da matrica $\mathbf{A} = \begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$ poništava svoj karakteristični polinom.

28. Pokažite da matrica $\mathbf{A} = \begin{bmatrix} 1 & -1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$ poništava svoj karakteristični polinom.

29. Jedna svojstvena vrijednost matrice $\mathbf{A} = \begin{bmatrix} 2 & 0 & 3 \\ 2 & 2 & 2 \\ 3 & 0 & 2 \end{bmatrix}$ jednaka je $\lambda = 5$. Odredite barem jedan svojstveni vektor.

30. Provjerite koji od vektora $\mathbf{x} = \begin{bmatrix} 11 \\ 0 \\ 0 \end{bmatrix}$, $\mathbf{y} = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$ je svojstveni vektor matrice

$$\mathbf{A} = \begin{bmatrix} 1 & -2 & 1 \\ 0 & 2 & 3 \\ 0 & 0 & -1 \end{bmatrix} \text{ za svojstvenu vrijednost } \lambda = 1.$$

31. Vektor $\mathbf{x} = \begin{bmatrix} -1 \\ 3 \\ 5 \end{bmatrix}$ jedan je svojstveni vektor matrice

$$\mathbf{A} = \begin{bmatrix} 1 & -1 & 1 \\ 1 & 1 & -1 \\ 2 & -1 & 0 \end{bmatrix}. \text{ Odredite pripadnu svojstvenu vrijednost.}$$

Rješenja:

1. $t = 2$ ili $t = -3$

2. $\mathbf{B} = \begin{bmatrix} 0 & 0 \\ c & d \end{bmatrix}$ $c \in R, d \in R$

3. $\mathbf{A}^2 = \mathbf{A}$

4. $2\mathbf{A}^2 - \mathbf{A} - 5\mathbf{I} = \begin{bmatrix} -8 & 6 & 4 \\ 3 & -8 & 3 \\ 9 & 12 & -4 \end{bmatrix}$

5. $\mathbf{AB} = \mathbf{BA} = \begin{bmatrix} 0 & 1 & -3 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$

6. $a = 2$

7. $\mathbf{B}^T \mathbf{A}^T = \begin{bmatrix} 4 & 9 \\ 3 & 1 \end{bmatrix}$

8. $a = 6$

9. $\det(A) \neq 0, \mathbf{A}^{-1} = \begin{bmatrix} -1 & 1 & 1 \\ 3 & -2 & -3 \\ 1 & -\frac{2}{3} & -\frac{2}{3} \end{bmatrix}$

10. $\mathbf{X} = \begin{bmatrix} 1 & 2 \\ 11 & 3 \end{bmatrix}$

11. $\mathbf{X} = \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix}$

$$12. \mathbf{X} = \begin{bmatrix} 5 & 1 \\ -7 & -1 \end{bmatrix}$$

$$13. \mathbf{X} = \begin{bmatrix} -2 & 3 \\ -1 & 1 \end{bmatrix}$$

$$14. r(A) = 3$$

$$15. r(A) = 3$$

$$16. r(A) = 2 \text{ za } a = 0, a = \sqrt{2} \text{ i } a = -\sqrt{2} \text{ a } r(A) = 3 \text{ za sve ostale } a \in R$$

$$17. r(A) = 2 \text{ za } a = 3 \text{ a } r(A) = 3 \text{ za } a \neq 3$$

$$18. \lambda = -7, \begin{bmatrix} \frac{-4t}{5} \\ \frac{17t}{5} \\ t \end{bmatrix} t \in R$$

$$19. \begin{bmatrix} t \\ -2t \\ t \\ 0 \end{bmatrix} t \in R$$

$$20. \frac{x}{1} = \frac{y}{-2} = \frac{z}{1}.$$

$$21. \text{Da, determinanta sustava } D = -25 \neq 0$$

$$22. x = \frac{43}{19}, y = \frac{-22}{19}, z = \frac{-75}{19}.$$

$$23. \begin{bmatrix} \frac{7-2t}{2} \\ \frac{-19+6t}{10} \\ \frac{2-3t}{5} \\ t \end{bmatrix} t \in R$$

$$24. \lambda_{1,2,3} = 1$$

$$25. \lambda_1 = 4, \lambda_2 = -4$$

$$26. \lambda_{1,2} = -1, \begin{bmatrix} t \\ t \end{bmatrix} t \in R, t \neq 0$$

$$27. p(\lambda) = \lambda^2 - \lambda, p(\mathbf{A}) = \mathbf{O}$$

28. $p(\mathbf{A}) = \mathbf{A}^2 - \mathbf{A}^3 = \mathbf{O}$

29. $\begin{bmatrix} t \\ \frac{4}{3}t \\ t \end{bmatrix} \quad t \in R, \quad \text{jedan svojstveni vektor je } \begin{bmatrix} 3 \\ 4 \\ 3 \end{bmatrix}$

30. \mathbf{x} je svojstveni vektor za svojstvenu vrijednost $\lambda = 1$

31. $\lambda = -1$