

Olvasható név=

EHA_{kód}=

Tisztelt Vizsgáló! Minden egyes feladatnál a választ, illetve a végeredményt a feladathoz tartozó, előre nyomtatott téglalap(ok)ban kell megadni! Ellenkező esetben **ki se javítjuk a feladatot!** Négyféle téglalap van: háromféle kicsi (azaz 1 sor magasságú) és egy nagy téglalap. A kis téglalap lehet **felkiáltójeles kis téglalap**, ez esetben **pon-tosan egy** körbe kell \times -et tennie. A **kérdőjeles kis téglalapok** esetén **egy vagy több** körbe kell értelemszerűen \times -et tennie. Az **aláhúzott kis téglalapba a végeredményt** (többnyire egy számot vagy formulát) kell jól olvashatóan beírnia. (Pl. ld. EHA kód fent.) **A kis téglalapokba tollal kell írni, javítás, áthúzás, lefestés tilos!** Tehát ne kapkodja el a kis téglalapok kitöltését; mérje fel előre, hány perc jut egy feladatra! (A vizsga **90 perces!**)

Ha egy feladatnál indoklást, számolást (is) várunk, akkor erre a célra egy több sor magasságú **nagy téglalapot is** megadunk. Abban — ellenkező kitétel híján — lehet javítani; ha netalán kevés a hely, akkor jól látható módon jelezze, hogy hol vannak a folytatósorok. De ezekre a feladatokra is érvényes: **csak akkor értékeljük**, ha a kis téglalap ki van töltve és összhangban van a nagy téglalapban szereplő, egyértelműen kibetűzhető munkával.

Segédszámolásokat **a téglalapokon kívül, csakis a kiosztott lapon** bárhová (pl. hátoldalra, sorok közé, stb.) lehet írni; ezeket a javításkor nem vesszük figyelembe. Részpontot nem adunk; egy-egy feladat hibátlan megoldása esetén **hat pont** jár, egyébként pedig nulla. **Segédeszköz** (kalkulátor, függvénytáblázat, saját papír, stb.) **nem** használható! Az összetűzött feladatsor nem szedhető szét!

dmnv1CSP-26/A

CzG

(1) Milyen tulajdonságai vannak a \mathbf{Z} -n értelmezett $\rho = \{(x, y) \in \mathbf{Z}^2 : x^2 \leq y^2\} \subseteq \mathbf{Z}^2$ relációnak az alábbiak közül?

?	szimmetrikus <input type="radio"/>	antiszimmetrikus <input type="radio"/>	reflexív <input type="radio"/>	tranzitív <input type="radio"/>	egyik sem <input type="radio"/>	?
---	------------------------------------	--	--------------------------------	---------------------------------	---------------------------------	---

dmnv1CSP-26/A

CzG

(2) Legyen z az a komplex szám, amelyre $(3 - i)z = 5 + 5i$. Mennyi z **képzetes része** (azaz az i együttthatója z kanonikus alakjában) az alábbiak közül?

!	-3 <input type="radio"/>	-2 <input type="radio"/>	-1 <input type="radio"/>	0 <input type="radio"/>	1 <input type="radio"/>	2 <input type="radio"/>	3 <input type="radio"/>	4 <input type="radio"/>	egyik sem <input type="radio"/>	!
---	--------------------------	--------------------------	--------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	---------------------------------	---

dmnv1CSP-26/A

CzG

(3) Hány \vee (diszjunktív jel) van az $A \rightarrow (B \vee (\neg C))$ teljes diszjunktív normálformájában? (Vigyázat, eggyel kevesebb, mint a diszjunktív tagjainak a száma!)

!	0 <input type="radio"/>	1 <input type="radio"/>	2 <input type="radio"/>	3 <input type="radio"/>	4 <input type="radio"/>	5 <input type="radio"/>	6 <input type="radio"/>	7 <input type="radio"/>	egyéb <input type="radio"/>	!
---	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-----------------------------	---

dmnv1CSP-26/A

CzG

(4) Legyen $A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 2 & 3 \\ 0 & 0 & 3 \end{pmatrix}$. Mennyi A (valós) sajátértékeinek **összege** az alábbiak közül:

!	$-\infty$	0	-4	1	3	6	10	∞	egyik sem	!
---	-----------	-----	------	-----	-----	-----	------	----------	-----------	---

dmnv1CSP-26/A _____ CzG

(5) Mekkora annak a paralelepipedonnak a térfogata, amelynek egyik csúcsa az origó, és az origóval szomszédos (azaz éllel összekötött) csúcsai pedig az $(1, 1, 0)$, $(0, 2, 2)$ és $(1, 0, 1)$ pontok?

!	0	1	2	3	4	5	6	7	egyik sem	!
---	-----	-----	-----	-----	-----	-----	-----	-----	-----------	---

dmnv1CSP-26/A _____ CzG

(6) Igazak-e az alábbiak:

$\mathbf{R} \times \mathbf{N}$ megszámlálhatóan végtelen.

$|\mathbf{N}| = \aleph_0$ a legkisebb végtelen számosság.

$|\mathbf{Z} \times \mathbf{Q}| = \aleph_0$.

!	igen	nem	!
!	igen	nem	!
!	igen	nem	!

dmnv1CSP-26/A _____ CzG

(7) Az alábbi

$$A : (\forall x)(\forall y)(\forall z)(x f y g z = x g y f x g z \wedge x g y f z = x f z g y f z)$$

$$B : (\forall x)(\forall y)(\forall z)(x y z f g = x y g x z g f \wedge x y f z g = x z g y z g f)$$

$$C : (\forall x)(\forall y)(\forall z)(x y z g f = x y f x z f g \wedge x y g z f = x z f y z f g)$$

formulák közül melyik az, amelyik azt fejezi ki **fordított lengyel jelölésben**, hogy az f kétváltozós művelet disztributív a g kétváltozós műveletre?

!	A	B	C	egyik sem	!
---	-----	-----	-----	-----------	---

dmnv1CSP-26/A _____ CzG

(8) Legyen $\vec{a} = (3, 2, 0, 1)$, $\vec{b} = (-1, 1, 2, 1)$, $\vec{v} = (12, 3, -6, 0) \in \mathbf{R}^4$. Írjuk fel a \vec{v} vektort $\vec{v} = \lambda\vec{a} + \mu\vec{b}$ alakban ($\lambda, \mu \in \mathbf{R}$). Melyik a $\lambda + \mu$ szám (tehát a két együttható **összege**) az alábbiak közül?

!	1 <input type="radio"/>	2 <input type="radio"/>	3 <input type="radio"/>	-1 <input type="radio"/>	0 <input type="radio"/>	-2 <input type="radio"/>	-3 <input type="radio"/>	-5 <input type="radio"/>	egyéb <input type="radio"/>	!
---	-------------------------	-------------------------	-------------------------	--------------------------	-------------------------	--------------------------	--------------------------	--------------------------	-----------------------------	---

Számolás, indoklás:

számolás, indoklás.

dmnv1CSP-26/A _____ CzG

(9) Legyen $\vec{a} = (1, -1, 2)$ és $\vec{b} = (-2, 1, 1)$. Melyik az $\vec{a} \times \vec{b}$ vektoriális szorzat a téglalapban felsoroltak közül?

!	$(-5, 2, -1)$ <input type="radio"/>	$(-3, -5, -1)$ <input type="radio"/>	$(-9, -9, 9)$ <input type="radio"/>	$(9, -9, -9)$ <input type="radio"/>	$(3, 7, 5)$ <input type="radio"/>	egyik sem <input type="radio"/>	!
---	-------------------------------------	--------------------------------------	-------------------------------------	-------------------------------------	-----------------------------------	---------------------------------	---

dmnv1CSP-26/A _____ CzG

(10) Jelölje be a téglalapban felsorolt elemek közül azokat, amelyek szerepelnek (egyszer vagy többször) az $A = \begin{pmatrix} 1 & -1 & 1 \\ -1 & 0 & 1 \\ -2 & 1 & -1 \end{pmatrix}$ mátrix inverzében!

?	-3 <input type="radio"/>	-2 <input type="radio"/>	-1 <input type="radio"/>	0 <input type="radio"/>	1 <input type="radio"/>	2 <input type="radio"/>	3 <input type="radio"/>	4 <input type="radio"/>	egyik sem szerepel <input type="radio"/>	?
---	--------------------------	--------------------------	--------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	--	---

Számolás, indoklás:

számolás, indoklás.

dmnv1CSP-26/A _____ CzG

Olvasható név=

EHA_{kód}=

Tisztelt Vizsgáló! Minden egyes feladatnál a választ, illetve a végeredményt a feladathoz tartozó, előre nyomtatott téglalap(ok)ban kell megadni! Ellenkező esetben **ki se javítjuk a feladatot!** Négyféle téglalap van: háromféle kicsi (azaz 1 sor magasságú) és egy nagy téglalap. A kis téglalap lehet **felkiáltójeles kis téglalap**, ez esetben **pon-tosan egy** körbe kell \times -et tennie. A **kérdőjeles kis téglalapok** esetén **egy vagy több** körbe kell értelemszerűen \times -et tennie. Az **aláhúzott kis téglalapba a végeredményt** (többnyire egy számot vagy formulát) kell jól olvashatóan beírnia. (Pl. ld. EHA kód fent.) **A kis téglalapokba tollal kell írni, javítás, áthúzás, lefestés tilos!** Tehát ne kapkodja el a kis téglalapok kitöltését; mérje fel előre, hány perc jut egy feladatra! (A vizsga **90 perces!**)

Ha egy feladatnál indoklást, számolást (is) várunk, akkor erre a célra egy több sor magasságú **nagy téglalapot is** megadunk. Abban — ellenkező kitétel híján — lehet javítani; ha netalán kevés a hely, akkor jól látható módon jelezze, hogy hol vannak a folytatósorok. De ezekre a feladatokra is érvényes: **csak akkor értékeljük**, ha a kis téglalap ki van töltve és összhangban van a nagy téglalapban szereplő, egyértelműen kibetűzhető munkával.

Segédszámolásokat **a téglalapokon kívül, csakis a kiosztott lapon** bárhová (pl. hátoldalra, sorok közé, stb.) lehet írni; ezeket a javításkor nem vesszük figyelembe. Részpontot nem adunk; egy-egy feladat hibátlan megoldása esetén **hat pont** jár, egyébként pedig nulla. **Segédeszköz** (kalkulátor, függvénytáblázat, saját papír, stb.) **nem** használható! Az összetűzött feladatsor nem szedhető szét!

dmnv1CSP-26/B

CzG

(1) Legyen z az a komplex szám, amelyre $(2 + 3i)z = 8 - i$. Mennyi z **képzetes része** (azaz az i együtthatója z kanonikus alakjában) az alábbiak közül?

!	-3 ○	-2 ○	-1 ○	0 ○	1 ○	2 ○	3 ○	4 ○	egyik sem ○	!
---	------	------	------	-----	-----	-----	-----	-----	-------------	---

dmnv1CSP-26/B

CzG

(2) Hány \vee (diszjunkció jel) van a $((\neg A) \vee B) \rightarrow (\neg C)$ teljes diszjunktív normálformájában? (Vigyázat, eggyel kevesebb, mint a diszjunkció tagjainak a száma!)

!	0 ○	1 ○	2 ○	3 ○	4 ○	5 ○	6 ○	7 ○	egyéb ○	!
---	-----	-----	-----	-----	-----	-----	-----	-----	---------	---

dmnv1CSP-26/B

CzG

(3) Legyen $g : \mathbf{Q} \setminus \{0\} \rightarrow \mathbf{Q} \setminus \{0\}$, $x \mapsto \frac{2}{x}$. Az alább felsoroltak közül milyen tulajdonságai vannak a gg (más jelöléssel: $g \circ g$, azaz a g leképezésnek önmagával vett szorzata) leképezésnek?

?	injektív ○	szürjektív ○	bijektív ○	van inverz leképezése ○	egyik sem ○	?
---	------------	--------------	------------	-------------------------	-------------	---

dmnv1CSP-26/B

CzG

(4) Legyen $A = \begin{pmatrix} 3 & 4 & 5 \\ 0 & 1 & 4 \\ 0 & 0 & -1 \end{pmatrix}$. Mennyi A (valós) sajátértékeinek összege az alábbiak közül:

!	$-\infty$	0	-4	1	3	6	10	∞	egyik sem	!
---	-----------	-----	------	-----	-----	-----	------	----------	-----------	---

dmnv1CSP-26/B _____ CzG

(5) Mekkora annak a paralelepipedonnak a térfogata, amelynek egyik csúcsa az origó, és az origóval szomszédos (azaz éllel összekötött) csúcsai pedig az $(0, 1, 0)$, $(0, 3, 2)$ és $(3, 0, 1)$ pontok?

!	0	1	2	3	4	5	6	7	egyik sem	!
---	-----	-----	-----	-----	-----	-----	-----	-----	-----------	---

Számolás, indoklás:

számolás, indoklás.

dmnv1CSP-26/B _____ CzG

(6) Igazak-e az alábbiak (P a hatványhalmaz képzését jelöli):

$|P(\mathbf{R})|$ a legnagyobb végtelen számosság.

!	igen	nem	!
---	------	-----	---

$\mathbf{Q} \setminus \mathbf{Z}$ megszámlálhatóan végtelen halmaz.

!	igen	nem	!
---	------	-----	---

$|\mathbf{Q} \setminus \mathbf{N}| = \aleph_0$.

!	igen	nem	!
---	------	-----	---

dmnv1CSP-26/B _____ CzG

(7) Az alábbi

$$A : (\forall x)(\forall y)(\forall z)(xyzgf = xyfzfg \wedge xygzf = xzfyfzfg)$$

$$B : (\forall x)(\forall y)(\forall z)(xfyzg = xgyfxgz \wedge xgyfz = xfzgyfz)$$

$$C : (\forall x)(\forall y)(\forall z)(xyzfg = xygzxgf \wedge xyfzg = xzgyzgf)$$

formulák közül melyik az, amelyik azt fejezi ki **fordított lengyel jelölésben**, hogy az f kétváltozós művelet disztributív a g kétváltozós műveletre?

!	A	B	C	egyik sem	!
---	-----	-----	-----	-----------	---

dmnv1CSP-26/B _____ CzG

(8) Legyen $\vec{a} = (-1, 1, 2, 1)$, $\vec{b} = (3, 2, 0, 1)$, $\vec{v} = (9, 1, -6, -1) \in \mathbf{R}^4$. Írjuk fel a \mathbf{v} vektort $\vec{v} = \lambda\vec{a} + \mu\vec{b}$ alakban ($\lambda, \mu \in \mathbf{R}$). Melyik a $\lambda + \mu$ szám (tehát a két együttható **összege**) az alábbiak közül?

!	1 <input type="radio"/>	2 <input type="radio"/>	3 <input type="radio"/>	-1 <input type="radio"/>	0 <input type="radio"/>	-2 <input type="radio"/>	-3 <input type="radio"/>	nincs ilyen λ és μ <input type="radio"/>	egyéb <input type="radio"/>	!
---	-------------------------	-------------------------	-------------------------	--------------------------	-------------------------	--------------------------	--------------------------	--	-----------------------------	---

dmnv1CSP-26/B _____ CzG

(9) Melyik az $\vec{a} \times \vec{b}$ vektoriális szorzat a téglalapban felsoroltak közül, ha $\vec{a} = (1, 1, 2)$ és $\vec{b} = (-1, 2, 1)$?

!	(-1, -5, 8) <input type="radio"/>	(-5, 2, 0) <input type="radio"/>	(-3, -3, 3) <input type="radio"/>	(2, 0, -5) <input type="radio"/>	(-9, -9, 9) <input type="radio"/>	egyik sem <input type="radio"/>	!
---	-----------------------------------	----------------------------------	-----------------------------------	----------------------------------	-----------------------------------	---------------------------------	---

dmnv1CSP-26/B _____ CzG

(10) Jelölje be a téglalapban felsorolt elemek közül azokat, amelyek szerepelnek (egyszer vagy többször) az $A = \begin{pmatrix} 2 & -1 & 1 \\ 1 & -1 & 1 \\ 1 & 0 & -1 \end{pmatrix}$ mátrix inverzében!

?	-3 <input type="radio"/>	-2 <input type="radio"/>	-1 <input type="radio"/>	0 <input type="radio"/>	1 <input type="radio"/>	2 <input type="radio"/>	3 <input type="radio"/>	4 <input type="radio"/>	egyik sem szerepel <input type="radio"/>	?
---	--------------------------	--------------------------	--------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	--	---

Számolás, indoklás:

számolás, indoklás.

dmnv1CSP-26/B _____ CzG

Olvasható NÉV=

EHA_{kód}=

Tisztelt Vizsgáló! Minden egyes feladatnál a választ, illetve a végeredményt a feladathoz tartozó, előre nyomtatott téglalap(ok)ban kell megadni! Ellenkező esetben **ki se javítjuk a feladatot!** Négyféle téglalap van: háromféle kicsi (azaz 1 sor magasságú) és egy nagy téglalap. A kis téglalap lehet **felkiáltójeles kis téglalap**, ez esetben **pon-tosan egy** körbe kell \times -et tennie. A **kérdőjeles kis téglalapok** esetén **egy vagy több** körbe kell értelemszerűen \times -et tennie. Az **aláhúzott kis téglalapba a végeredményt** (többnyire egy számot vagy formulát) kell jól olvashatóan beírnia. (Pl. ld. EHA kód fent.) **A kis téglalapokba tollal kell írni, javítás, áthúzás, lefestés tilos!** Tehát ne kapkodja el a kis téglalapok kitöltését; mérje fel előre, hány perc jut egy feladatra! (A vizsga **90 perces!**)

Ha egy feladatnál indoklást, számolást (is) várunk, akkor erre a célra egy több sor magasságú **nagy téglalapot is** megadunk. Abban — ellenkező kitétel híján — lehet javítani; ha netalán kevés a hely, akkor jól látható módon jelezze, hogy hol vannak a folytatósorok. De ezekre a feladatokra is érvényes: **csak akkor értékeljük**, ha a kis téglalap ki van töltve és összhangban van a nagy téglalapban szereplő, egyértelműen kibetűzhető munkával.

Segédszámolásokat **a téglalapokon kívül, csakis a kiosztott lapon** bárhová (pl. hátoldalra, sorok közé, stb.) lehet írni; ezeket a javításkor nem vesszük figyelembe. Részpontot nem adunk; egy-egy feladat hibátlan megoldása esetén **hat pont** jár, egyébként pedig nulla. **Segédeszköz** (kalkulátor, függvénytáblázat, saját papír, stb.) **nem** használható! Az összetűzött feladatsor nem szedhető szét!

dmnv1CSP-26/A

CzG

(1) Milyen tulajdonságai vannak a \mathbf{Z} -n értelmezett $\rho = \{(x, y) \in \mathbf{Z}^2 : x^2 \leq y^2\} \subseteq \mathbf{Z}^2$ relációnak az alábbiak közül?

?	szimmetrikus <input type="radio"/>	antiszimmetrikus <input type="radio"/>	reflexív <input type="radio"/>	tranzitív <input type="radio"/>	egyik sem <input type="radio"/>	?
---	------------------------------------	--	--------------------------------	---------------------------------	---------------------------------	---

dmnv1CSP-26/A

CzG

MEGOLDÁS: Nem, nem, igen, igen.

dmnv1CSP-26/A

CzG

(2) Legyen z az a komplex szám, amelyre $(3 - i)z = 5 + 5i$. Mennyi z **képzetes része** (azaz az i együtthatója z kanonikus alakjában) az alábbiak közül?

!	-3 <input type="radio"/>	-2 <input type="radio"/>	-1 <input type="radio"/>	0 <input type="radio"/>	1 <input type="radio"/>	2 <input type="radio"/>	3 <input type="radio"/>	4 <input type="radio"/>	egyik sem <input type="radio"/>	!
---	--------------------------	--------------------------	--------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	---------------------------------	---

dmnv1CSP-26/A

CzG

MEGOLDÁS: 2, hiszen $z = 1 + 2i$.

dmnv1CSP-26/A

CzG

(3) Hány \vee (diszjunkció jel) van az $A \rightarrow (B \vee (\neg C))$ teljes diszjunktív normálformájában? (Vigyázat, eggyel kevesebb, mint a diszjunkció tagjainak a száma!)

!	0 <input type="radio"/>	1 <input type="radio"/>	2 <input type="radio"/>	3 <input type="radio"/>	4 <input type="radio"/>	5 <input type="radio"/>	6 <input type="radio"/>	7 <input type="radio"/>	egyéb <input type="radio"/>	!
---	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-----------------------------	---

MEGOLDÁS: Hat. A formula csak egyetlen esetben (azaz az igazságtáblázat egyetlen sorában) hamis: amikor $A = C = \mathbf{i}$ és $B = \mathbf{h}$. Tehát a t.d.n.f. héttagú, ezért hat \vee jel szerepel benne.

(4) Legyen $A = \begin{pmatrix} 1 & 2 & 3 \\ 0 & 2 & 3 \\ 0 & 0 & 3 \end{pmatrix}$. Mennyi A (valós) sajátértékeinek **összege** az alábbiak közül:

!	$-\infty$	-4	0	1	3	6	10	∞	egyik sem	!
---	-----------	------	-----	-----	-----	-----	------	----------	-----------	---

MEGOLDÁS: 6

(5) Mekkora annak a paralelepipedonnak a térfogata, amelynek egyik csúcsa az origó, és az origóval szomszédos (azaz éllel összekötött) csúcsai pedig az $(1, 1, 0)$, $(0, 2, 2)$ és $(1, 0, 1)$ pontok?

!	0	1	2	3	4	5	6	7	egyik sem	!
---	-----	-----	-----	-----	-----	-----	-----	-----	-----------	---

MEGOLDÁS: 4, hiszen $\begin{vmatrix} 1 & 1 & 0 \\ 0 & 2 & 2 \\ 1 & 0 & 1 \end{vmatrix} = 4$.

(6) Igazak-e az alábbiak:

$\mathbf{R} \times \mathbf{N}$ megszámlálhatóan végtelen.

$|\mathbf{N}| = \aleph_0$ a legkisebb végtelen számosság.

$|\mathbf{Z} \times \mathbf{Q}| = \aleph_0$.

!	igen <input type="radio"/>	nem <input checked="" type="radio"/>	!
!	igen <input checked="" type="radio"/>	nem <input type="radio"/>	!
!	igen <input checked="" type="radio"/>	nem <input type="radio"/>	!

(7) Az alábbi

- $A : (\forall x)(\forall y)(\forall z)(xfgz = xgyfxgz \wedge xgyfz = xfzgyfz)$
 $B : (\forall x)(\forall y)(\forall z)(xyzfg = xygzxgf \wedge xyfzg = xzgyzgf)$
 $C : (\forall x)(\forall y)(\forall z)(xyzgf = xyfzxfz \wedge xygzf = xzfyzfg)$

formulák közül melyik az, amelyik azt fejezi ki **fordított lengyel jelölésben**, hogy az f kétváltozós művelet disztributív a g kétváltozós műveletre?

!	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	<input type="radio"/> egyik sem	!
---	-------------------------	-------------------------	-------------------------	---------------------------------	---

dmnv1CSP-26/A _____ CzG

MEGOLDÁS: C.

dmnv1CSP-26/A _____ CzG

(8) Legyen $\vec{a} = (3, 2, 0, 1)$, $\vec{b} = (-1, 1, 2, 1)$, $\vec{v} = (12, 3, -6, 0) \in \mathbf{R}^4$. Írjuk fel a \vec{v} vektort $\vec{v} = \lambda\vec{a} + \mu\vec{b}$ alakban ($\lambda, \mu \in \mathbf{R}$). Melyik a $\lambda + \mu$ szám (tehát a két együttható **összege**) az alábbiak közül?

!	<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> -1	<input type="radio"/> 0	<input type="radio"/> -2	<input type="radio"/> -3	<input type="radio"/> -5	<input type="radio"/> egyéb	!
---	-------------------------	-------------------------	-------------------------	--------------------------	-------------------------	--------------------------	--------------------------	--------------------------	-----------------------------	---

Számolás, indoklás:

számolás, indoklás.

dmnv1CSP-26/A _____ CzG

MEGOLDÁS: $\vec{v} = 3\vec{a} - 3\vec{b}$, tehát $\lambda + \mu = 0$.

dmnv1CSP-26/A _____ CzG

(9) Legyen $\vec{a} = (1, -1, 2)$ és $\vec{b} = (-2, 1, 1)$. Melyik az $\vec{a} \times \vec{b}$ vektoriális szorzat a téglalapban felsoroltak közül?

!	<input type="radio"/> (-5, 2, -1)	<input type="radio"/> (-3, -5, -1)	<input type="radio"/> (-9, -9, 9)	<input type="radio"/> (9, -9, -9)	<input type="radio"/> (3, 7, 5)	<input type="radio"/> egyik sem	!
---	-----------------------------------	------------------------------------	-----------------------------------	-----------------------------------	---------------------------------	---------------------------------	---

dmnv1CSP-26/A _____ CzG

MEGOLDÁS: $(-3, -5, -1)$.

dmnv1CSP-26/A _____ CzG

(10) Jelölje be a téglalapban felsorolt elemek közül azokat, amelyek szerepelnek (egyszer vagy többször) az $A = \begin{pmatrix} 1 & -1 & 1 \\ -1 & 0 & 1 \\ -2 & 1 & -1 \end{pmatrix}$ mátrix inverzében!

?	<input type="radio"/> -3	<input type="radio"/> -2	<input type="radio"/> -1	<input type="radio"/> 0	<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> egyik sem szerepel	?
---	--------------------------	--------------------------	--------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	--	---

Számolás, indoklás:

számolás, indoklás.

dmnv1CSP-26/A _____ CzG

MEGOLDÁS: $-3, -2, -1, 0, 1$. Ugyanis $A^{-1} = \begin{pmatrix} -1 & 0 & -1 \\ -3 & 1 & -2 \\ -1 & 1 & -1 \end{pmatrix}$.

dmnv1CSP-26/A _____ CzG

Olvasható név=

EHA_{kód}=

Tisztelt Vizsgáló! Minden egyes feladatnál a választ, illetve a végeredményt a feladathoz tartozó, előre nyomtatott téglalap(ok)ban kell megadni! Ellenkező esetben **ki se javítjuk a feladatot!** Négyféle téglalap van: háromféle kicsi (azaz 1 sor magasságú) és egy nagy téglalap. A kis téglalap lehet **felkiáltójeles kis téglalap**, ez esetben **pontosan egy** körbe kell \times -et tennie. A **kérdőjeles kis téglalapok** esetén **egy vagy több** körbe kell értelemszerűen \times -et tennie. Az **aláhúzott kis téglalapba a végeredményt** (többnyire egy számot vagy formulát) kell jól olvashatóan beírnia. (Pl. ld. EHA kód fent.) **A kis téglalapokba tollal kell írni, javítás, áthúzás, lefestés tilos!** Tehát ne kapkodja el a kis téglalapok kitöltését; mérje fel előre, hány perc jut egy feladatra! (A vizsga **90 perces!**)

Ha egy feladatnál indoklást, számolást (is) várunk, akkor erre a célra egy több sor magasságú **nagy téglalapot is** megadunk. Abban — ellenkező kitétel híján — lehet javítani; ha netalán kevés a hely, akkor jól látható módon jelezze, hogy hol vannak a folytatósorok. De ezekre a feladatokra is érvényes: **csak akkor értékeljük**, ha a kis téglalap ki van töltve és összhangban van a nagy téglalapban szereplő, egyértelműen kibetűzhető munkával.

Segédszámolásokat **a téglalapokon kívül, csakis a kiosztott lapon** bárhová (pl. hátoldalra, sorok közé, stb.) lehet írni; ezeket a javításkor nem vesszük figyelembe. Részpontot nem adunk; egy-egy feladat hibátlan megoldása esetén **hat pont** jár, egyébként pedig nulla. **Segédeszköz** (kalkulátor, függvénytáblázat, saját papír, stb.) **nem** használható! Az összetűzött feladatsor nem szedhető szét!

dmnv1CSP-26/B

CzG

(1) Legyen z az a komplex szám, amelyre $(2 + 3i)z = 8 - i$. Mennyi z **képzetes része** (azaz az i együtthatója z kanonikus alakjában) az alábbiak közül?

!	-3 ○	-2 ○	-1 ○	0 ○	1 ○	2 ○	3 ○	4 ○	egyik sem ○	!
---	------	------	------	-----	-----	-----	-----	-----	-------------	---

dmnv1CSP-26/B

CzG

MEGOLDÁS: -2 , hiszen $z = 1 - 2i$.

dmnv1CSP-26/B

CzG

(2) Hány \vee (diszjunkció jel) van a $((\neg A) \vee B) \rightarrow (\neg C)$ teljes diszjunktív normálformájában? (Vigyázat, eggyel kevesebb, mint a diszjunkció tagjainak a száma!)

!	0 ○	1 ○	2 ○	3 ○	4 ○	5 ○	6 ○	7 ○	egyéb ○	!
---	-----	-----	-----	-----	-----	-----	-----	-----	---------	---

dmnv1CSP-26/B

CzG

MEGOLDÁS: Négy. A formula pontosan akkor hamis, ha $C = \mathbf{i}$ és $(\neg A) \vee B = \mathbf{i}$, ez három sor az igazságtáblázatban. Tehát a formula öt esetben igaz, így a t.d.n.f. öttagú, ezért négy \vee jel szerepel benne.

dmnv1CSP-26/B

CzG

(3) Legyen $g : \mathbb{Q} \setminus \{0\} \rightarrow \mathbb{Q} \setminus \{0\}$, $x \mapsto \frac{2}{x}$. Az alább felsoroltak közül milyen tulajdonságai vannak a gg (más jelöléssel: $g \circ g$, azaz a g leképezésnek önmagával vett szorzata) leképezésnek?

?	injektív ○	szürjektív ○	bijektív ○	van inverz leképezése ○	egyik sem ○	?
---	------------	--------------	------------	-------------------------	-------------	---

dmnv1CSP-26/B

CzG

MEGOLDÁS: Igen, igen, igen, igen. Ugyanis $gg : x \mapsto \frac{2}{\frac{2}{x}} = x$ az identikus leképezés az $\mathbf{R} \setminus \{0\}$ halmazon.

dmnv1CSP-26/B _____ CzG

(4) Legyen $A = \begin{pmatrix} 3 & 4 & 5 \\ 0 & 1 & 4 \\ 0 & 0 & -1 \end{pmatrix}$. Mennyi A (valós) sajátértékeinek összege az alábbiak közül:

!	$-\infty$	0	1	3	6	10	∞	egyik sem	!
---	-----------	-----	-----	-----	-----	------	----------	-----------	---

dmnv1CSP-26/B _____ CzG

MEGOLDÁS: 3

dmnv1CSP-26/B _____ CzG

(5) Mekkora annak a paralelepipedonnak a térfogata, amelynek egyik csúcsa az origó, és az origóval szomszédos (azaz éllel összekötött) csúcsai pedig az $(0, 1, 0)$, $(0, 3, 2)$ és $(3, 0, 1)$ pontok?

!	0	1	2	3	4	5	6	7	egyik sem	!
---	-----	-----	-----	-----	-----	-----	-----	-----	-----------	---

Számolás, indoklás:

számolás, indoklás.

dmnv1CSP-26/B _____ CzG

MEGOLDÁS: 6, hiszen $\begin{vmatrix} 0 & 1 & 0 \\ 0 & 3 & 2 \\ 3 & 0 & 1 \end{vmatrix} = 6$.

dmnv1CSP-26/B _____ CzG

(6) Igazak-e az alábbiak (P a hatványhalmaz képzését jelöli):

$|P(\mathbf{R})|$ a legnagyobb végtelen számosság.

!	igen	\oplus	nem	!
---	------	----------	-----	---

$\mathbf{Q} \setminus \mathbf{Z}$ megszámlálhatóan végtelen halmaz.

!	igen	\oplus	nem	!
---	------	----------	-----	---

$|\mathbf{Q} \setminus \mathbf{N}| = \aleph_0$.

!	igen	\oplus	nem	!
---	------	----------	-----	---

dmnv1CSP-26/B _____ CzG

(7) Az alábbi

$$\begin{aligned}
 A: & \quad (\forall x)(\forall y)(\forall z)(xyzgf = xyfzxf \wedge xygzf = xzfyzfg) \\
 B: & \quad (\forall x)(\forall y)(\forall z)(xfygz = xgyfxgz \wedge xgyfz = xfzgyfz) \\
 C: & \quad (\forall x)(\forall y)(\forall z)(xyzfg = xygzgf \wedge xyfzg = xzgyzgf)
 \end{aligned}$$

formulák közül melyik az, amelyik azt fejezi ki **fordított lengyel jelölésben**, hogy az f kétváltozós művelet disztributív a g kétváltozós műveletre?

!	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	<input type="radio"/> egyik sem	!
---	-------------------------	-------------------------	-------------------------	---------------------------------	---

dmnv1CSP-26/B _____ CzG

MEGOLDÁS: A.

dmnv1CSP-26/B _____ CzG

(8) Legyen $\vec{a} = (-1, 1, 2, 1)$, $\vec{b} = (3, 2, 0, 1)$, $\vec{v} = (9, 1, -6, -1) \in \mathbf{R}^4$. Írjuk fel a \mathbf{v} vektort $\vec{v} = \lambda\vec{a} + \mu\vec{b}$ alakban ($\lambda, \mu \in \mathbf{R}$). Melyik a $\lambda + \mu$ szám (tehát a két együttható **összege**) az alábbiak közül?

!	<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> -1	<input type="radio"/> 0	<input type="radio"/> -2	<input type="radio"/> -3	<input type="radio"/> nincs ilyen λ és μ	<input type="radio"/> egyéb	!
---	-------------------------	-------------------------	-------------------------	--------------------------	-------------------------	--------------------------	--------------------------	--	-----------------------------	---

dmnv1CSP-26/B _____ CzG

MEGOLDÁS: $\vec{v} = -3\vec{a} + 2\vec{b}$, tehát $\lambda + \mu = -1$.

dmnv1CSP-26/B _____ CzG

(9) Melyik az $\vec{a} \times \vec{b}$ vektoriális szorzat a téglalapban felsoroltak közül, ha $\vec{a} = (1, 1, 2)$ és $\vec{b} = (-1, 2, 1)$?

!	<input type="radio"/> $(-1, -5, 8)$	<input type="radio"/> $(-5, 2, 0)$	<input type="radio"/> $(-3, -3, 3)$	<input type="radio"/> $(2, 0, -5)$	<input type="radio"/> $(-9, -9, 9)$	<input type="radio"/> egyik sem	!
---	-------------------------------------	------------------------------------	-------------------------------------	------------------------------------	-------------------------------------	---------------------------------	---

dmnv1CSP-26/B _____ CzG

MEGOLDÁS: $(-3, -3, 3)$.

dmnv1CSP-26/B _____ CzG

(10) Jelölje be a téglalapban felsorolt elemek közül azokat, amelyek szerepelnek (egyszer vagy többször) az $A = \begin{pmatrix} 2 & -1 & 1 \\ 1 & -1 & 1 \\ 1 & 0 & -1 \end{pmatrix}$ mátrix inverzében!

?	<input type="radio"/> -3	<input type="radio"/> -2	<input type="radio"/> -1	<input type="radio"/> 0	<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> egyik sem szerepel	?
---	--------------------------	--------------------------	--------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	--	---

Számolás, indoklás:

számolás, indoklás.

dmnv1CSP-26/B _____ CzG

MEGOLDÁS: $-3, -1, 0, 1, 2$. Ugyanis $A^{-1} = \begin{pmatrix} 1 & -1 & 0 \\ 2 & -3 & -1 \\ 1 & -1 & -1 \end{pmatrix}$.

dmnv1CSP-26/B _____ CzG