普通高等教育“十一五”国家级规划教材

大学数学系列
线 性 代 数

标准化作业

(A、B)
吉林大学数学中心

2012.9
学院 班级 姓名 学号

第 一 章 作 业
（矩阵的运算与初等变换）
1、计算题

（1）
[image: image1.wmf](

)

3

1,2,32

1

éù

êú

êú

êú

ëû

；

（2）
[image: image2.wmf](

)

2

11,2,1

3

éù

êú

-

êú

êú

ëû

；

（3）
[image: image3.wmf](

)

1112131

1231222232

1323333

,,

aaax

xxxaaax

aaax

éùéù

êúêú

êúêú

êúêú

ëûëû

；

（4）
[image: image4.wmf]12101031

01010121

00210023

00030003

éùéù

êúêú

-

êúêú

êúêú

--

êúêú

-

ëûëû

.
2、计算下列方阵的幂：

（1）已知α=（1，2，3），β=（1，-1，2），A=αTβ，求A4;

（2）已知
[image: image5.wmf]024

003

000

A=

éù

êú

êú

êú

êú

ëû

，求
[image: image6.wmf]A

n;
3、通过初等行变换把下列矩阵化为行最简形矩阵：

（1）
[image: image7.wmf]3102

1121

1344

;

éù

êú

êú

--

êú

êú

-

ëû

（2）
[image: image8.wmf]21837

23075

32580

10320

éù

êú

--

êú

êú

-

êú

ëû

.
4、用初等变换把下列矩阵化为标准形矩阵：

（1）
[image: image9.wmf]32131

21313

70518

éù

êú

--

êú

êú

-

ëû

；

（2）
[image: image10.wmf]11343

33541

22320

33421

--

éù

êú

--

êú

êú

--

êú

--

ëû

.
5、利用初等矩阵计算：

（1）
[image: image11.wmf]1111

100111100

010111010

011222011

éùéùéù

êúêúêú

êúêúêú

êúêúêú

ëûëûëû

；

（2）已知AX=B，其中

[image: image12.wmf]11121311121312

21222321222322

31323331323332

A=B=,

aaaaaaa

aaa,aaaa

aaaaaaa

-

éùéù

êúêú

-

êúêú

êúêú

-

ëûëû

求X.
 6、设
[image: image13.wmf]12

1132

A=,B=,

ab

éùéù

êúêú

-

ëûëû

若矩阵A与B可交换，求a、b的值.

 7、设A、B均为n阶对称矩阵，证明AB+BA是n阶对称矩阵.

学院 班级 姓名 学号

第 二 章 作 业

 （方阵的行列式）

1、填空题

（1）排列52341的逆序数是________,它是________排列；

（2）排列54321的逆序数是________,它是________排列；

（3）1~9这九数的排列1274i56j9为偶排列，则i_______， j_______；

（4）4阶行列式中含有因子a11a23的项为________________；

（5）一个n阶行列式D中的各行元素之和为零，则D =__________.
2、计算行列式

[image: image14.wmf]212

111

321

10

xx

x

x

xx

-

展开式中x4与x3的系数.
3、计算下列各行列式的值：

（1）
[image: image15.wmf]2116

4150

1205

1422

D

-

-

=

--

--

；

（2）
[image: image16.wmf]111

1

222

111

1

222

111

1

222

111

1

222

D

=

；

（3）
[image: image17.wmf]222

bccaab

Dabc

abc

+++

=

；

（4）
[image: image18.wmf]3333

3333

3333

3333

a

a

D

b

b

+

-

=

+

-

；
（5）
[image: image19.wmf]10

2

2012

02013

D

=

N

.

4、设4阶行列式的第2列元素依次为2、m、k、1，第2列元素的余子式依次为1、-1、1、-1，第4列元素的代数余子式依次为3、1、4、5，且行列式的值为2，求m、k的值.

5、设3阶矩阵

[image: image20.wmf]11

22,

2,

3

A=B=

ab

gg

gg

éù

éù

êú

êú

êú

êú

êú

êú

ëû

ëû

，

其中α， β， γ1， γ2均为3维行向量，且|A|=18，|B|=2，求|A-B|.
学院 班级 姓名 学号

第 三 章 作 业

 （可逆矩阵）

1、 填空题

（1）设A＝
[image: image21.wmf]100

220

345

éù

êú

êú

êú

êú

ëû

，A
[image: image22.wmf]*

为A的伴随矩阵，则(A
[image: image23.wmf]*

)
[image: image24.wmf]1

-

=　 　　 　；

（2）设A为4阶数量矩阵，且|A|=16，则A＝　　 　　，
[image: image25.wmf]1

A

-

＝　 　　 　，

A
[image: image26.wmf]*

＝　　 　　；
（3）设A＝
[image: image27.wmf]5200

2100

0012

0011

éù

êú

êú

êú

êú

-

êú

êú

ëû

，则│A│＝　 　 ，A
[image: image28.wmf]1

-

＝　 　　 　 ；

（4）设实矩阵A
[image: image29.wmf]3

3

´

＝
[image: image30.wmf]¹

)

(

ij

a

0，且
[image: image31.wmf]0

11

¹

a

，
[image: image32.wmf]ij

ij

A

a

=

（
[image: image33.wmf]ij

A

为
[image: image34.wmf]ij

a

的代数余子式），则│A│＝　 　　；

（5）设A为2阶方阵，B为3阶方阵，且│A│＝
[image: image35.wmf]1

B

＝
[image: image36.wmf]2

1

，则
[image: image37.wmf]1

(2)

-

-

OB

AO

＝　　 　.

2、选择题
（1）设同阶方阵A、B、C、E满足关系式ABC=E，则必有（ ）.
（A）ACB=E； （B） CBA=E； （C） BAC=E； 　（D） BCA=E.
（2）若A，B为同阶方阵，且满足AB＝0，则有（　　）.
　　（A）A＝O或B＝O；　 　　　（B）|A|＝0或|B|＝0；

　　（C）(A＋B)
[image: image38.wmf]2

＝A
[image: image39.wmf]2

＋B
[image: image40.wmf]2

；　　　（D）A与B均可逆.
（3）若对任意方阵B，C，由AB=AC（A，B，C为同阶方阵）能推出B=C，则A满足（　　）.
　　（A）A
[image: image41.wmf]¹

O； （B）A＝O；　（C）|A|
[image: image42.wmf]¹

0； （D）|AB|
[image: image43.wmf]¹

0.
（4）已知A为n阶非零方阵，若有n阶方阵B使AB＝BA＝A，则（　　）.
　　（A）B为单位矩阵；（B）B为零方阵；（C）B
[image: image44.wmf]1

-

＝A；（D）不一定.
（5）若A，B，(B
[image: image45.wmf]1

-

+A
[image: image46.wmf]1

-

)为同阶可逆方阵，则(B
[image: image47.wmf]1

-

+A
[image: image48.wmf]1

-

)
[image: image49.wmf]1

-

＝（　　）.
 （A）B
[image: image50.wmf]1

-

+A
[image: image51.wmf]1

-

； （B）B＋A； （C）(B+A)
[image: image52.wmf]1

-

； （D）B(B+A)
[image: image53.wmf]1

-

A.
3、求下列矩阵的逆矩阵：

（1）求
[image: image54.wmf]1234

1134

1344

0101

A

éù

êú

êú

êú

=

êú

êú

êú

ëû

的逆矩阵；
（2）求
[image: image55.wmf]600000

000012

000023

010000

011000

011100

A

éù

êú

êú

êú

êú

êú

=

êú

êú

êú

êú

êú

êú

ëû

的逆矩阵.
4、已知
[image: image56.wmf]210

121

012

A

éù

êú

êú

=

êú

êú

ëû

，
[image: image57.wmf]12

23

B

éù

êú

=

êú

ëû

，
[image: image58.wmf]12

34

21

C=

éù

êú

êú

êú

êú

ëû

，求解下列矩阵方程：（1）AX=X+C ; (2) AXB=C.
5、设A为n阶可逆矩阵，将A的第i行和第 j行对换后得矩阵B，试证： （1）B可逆；（2）求AB-1.
6、设
[image: image59.wmf]11221

02151

20313

11041

A=

éù

êú

-

êú

êú

-

êú

-

ëû

，求矩阵A的秩.
7、设矩阵
[image: image60.wmf]1000

2300

,

0450

0067

A=

éù

êú

-

êú

êú

-

êú

-

ëû

且满足B=(E+A)-1(E-A)，求(E+B)-1.
8、设A为
[image: image61.wmf]n

m

´

矩阵，B为
[image: image62.wmf]m

n

´

矩阵，且m＞n，试证|AB|＝0.

学院 班级 姓名 学号

第 四 章 作 业
 （线性方程组与向量组的线性相关性）

1、填空题

（1）设β=（3，- 4）， α1=（1，2）， α2=（-1，3），则β表成α1，α2的线性组合为 ；

（2）设向量组α1=（1，1，0），α2=（1，3，-1），α3=（5，3，t）线性相关，则t= ；

（3）设向量组α1=（1，1，0），α2=（1，3，-1），α3=（5，3，t）的秩为3，则参数t应满足的条件是 ；

（4）n元线性方程组Ax=0有非零解时，它的每一个基础解系所含解向量的个数均为 ；
（5）设n阶矩阵A的各行元素之和均为零，且R(A)=n-1，则方程组Ax=0的通解为 .

（6）设线性方程组
[image: image63.wmf]123

123

123

220,

20,

20

xxx

xxx

xxx

l

-+=

ì

ï

-+=

í

ï

+-=

î

的系数矩阵为A，且存在3阶非零矩阵B使得
[image: image64.wmf]AB=O

，则
[image: image65.wmf]λ

=

 .

2、选择题

（1）设β，α1，α2线性相关，β，α2，α3线性无关，则正确的结论是（ ）.
（A）α1，α2，α3线性相关； （B）α1，α2，α3线性无关；

（C）α1可由β，α2，α3线性表示； （D）β可由α1，α2线性表示.
（2）设α1，α2，α3线性无关，则下列向量组线性相关的是（ ）.
（A）α1，α2，α3 - α1； （B）α1，α1+α2，α1+α3；

（C）α1+α2，α2+α3，α3+α1； （D）α1-α2，α2-α3，α3-α1.

（3）设n元线性方程组Ax=0，且R(A)=n-3，且α1，α2，α3为线性方程组Ax=0的三个线性无关的解向量，则方程组Ax=0的基础解系为（ ）.
（A）α1+α2，α2+α3，α3+α1； （B）α2 -α1，α3 -α2，α1 -α3；

（C）2α2 -α1，
[image: image66.wmf]1

2

α3 -α2，α1 -α3； （D）α1+α2+α3，α3--α2，-α1-2α3.
（4）设α1，α2是n元线性方程组Ax=0的两个不同的解向量，且R（A）=n-1，k为任意常数，则方程组Ax=0的通解为（ ）.
（A）kα1； （B）kα2； （C）k(α1-α2)； （D）k(α1+α2).
（5）设向量组α1，α2是方程组Ax=0的基础解系，β1，β2是方程组Ax=b的两个解向量，k1，k2是任意常数，则方程组Ax=b的通解为（ ）.

（A）
[image: image67.wmf]12

1122

2

kk

-

++

x=

bb

aa

; （B）
[image: image68.wmf]12

11212

();

2

kk

+

+-+

x=

bb

aaa

（C）
[image: image69.wmf]12

11212

();

2

kk

+

+-+

x=

bb

abb

 （D）
[image: image70.wmf]12

11212

().

2

kk

-

+++

x=

bb

aaa

（6）设非齐次线性方程组Ax=b所对应的齐次线性方程组为Ax=0，则下面结论中正确的是（ ）.

（A）若Ax=0有唯一解，则Ax=b必有唯一解；

（B）若Ax=0有唯一解，则Ax=b必无解；

（C）若Ax=0有无穷多个解，则Ax=b也有无穷多个解；

（D）若Ax=b有无穷多个解，则Ax=0也有无穷多个解.
3、设α1，α2，α3是4元非齐次线性方程组Ax=b的三个解向量，且R（A）=3，其中
[image: image71.wmf]TT

123

(1,9,4,9),(2,0,0,4),

aaa

=+=

求Ax=b的通解.
4、求解齐次线性方程组

[image: image72.wmf]1245

12345

12345

12345

30,

20,

42650,

2424160.

xxxx

xxxxx

xxxxx

xxxxx

+--=

ì

ï

-+-+=

ï

í

-+-+=

ï

ï

+-+-=

î

5、求解非齐次线性方程组

[image: image73.wmf]12345

12345

12345

12345

3,

233414,

343211,

48431.

xxxxx

xxxxx

xxxxx

xxxxx

++++=

ì

ï

++++=

ï

í

++-+=-

ï

ï

-+++=

î

6、设向量组

[image: image74.wmf]1234

11111

01121

,,,,,

23243

35185

ab

a

aaaab

éùéùéùéùéù

êúêúêúêúêú

-

êúêúêúêúêú

=====

êúêúêúêúêú

++

êúêúêúêúêú

+

ëûëûëûëûëû

试问（1）当a、b为何值时，β能由α1，α2，α3，α4唯一线性表示？

 （2）当a、b为何值时，β不能由α1，α2，α3，α4线性表示？

（3）当a、b为何值时，β能由α1，α2，α3，α4线性表示，但表示法不唯一，并写出表示式.
7、已知4阶方阵A=（α1，α2，α3，α4），其中α1，α2，α3，α4均为4维的列向量，且α2，α3，α4线性无关，α1 = 2α2 - α3， 如果β = α1 + α2 + α4，求线性方程组Ax=β的通解.
8、求向量组
[image: image75.wmf]12345

23137

12024

,,,,

32830

23743

aaaaa

--

éùéùéùéùéù

êúêúêúêúêú

--

êúêúêúêúêú

=====

êúêúêúêúêú

-

êúêúêúêúêú

-

ëûëûëûëûëû

的秩，并求出它的一个极大无关组.
9、设非齐次线性方程组Ax=b所对应的齐次线性方程组Ax=0的基础解系为ξ1，ξ2，…，ξn-r，且η*为Ax=b的一个特解，试证ξ1，ξ2，…，ξn-r，η*线性无关.
学院 班级 姓名 学号

第 五 章 作 业

 （方阵的特征值、特征向量与相似化简）

1、填空题

（1）A为幂零矩阵(Ak＝O，k为正整数)，则A的特征值 ；

（2）设A是n阶方阵，|A|＝5，则方阵 B＝AA*的特征值是 ，

特征向量是 ；

（3）设4阶方阵A相似B，且A的特征值为
[image: image76.wmf]1111

,,,

2345

，则|B-1-E|= ；

（4）若λ是n阶方阵A的特征方程的单根，则R(A－λE)＝ ；

（5）若n阶可逆矩阵A的每行元素之和均为a，则2A-1+E的一个特征值为 .
2、选择题

（1） 设三阶方阵A有特征值0，－1，1，其对应的特征向量为P1，P2，P3，令P＝(P1，P2，P3)，则P－1AP＝（ ）.
(A)
[image: image77.wmf]100

010

000

éù

êú

-

êú

êú

ëû

；(B)
[image: image78.wmf]100

000

001

éù

êú

êú

êú

-

ëû

；(C)
[image: image79.wmf]000

010

001

éù

êú

êú

êú

-

ëû

；(D)
[image: image80.wmf]000

010

001

éù

êú

-

êú

êú

ëû

.
（2）与矩阵
[image: image81.wmf]100

010

002

L

éù

êú

=

êú

êú

ëû

相似的矩阵是（ ）.

[image: image82.wmf]110100101110

(A)010;(B)021;(C)020;(D)011.

002001001002

éùéùéùéù

êúêúêúêú

êúêúêúêú

êúêúêúêú

ëûëûëûëû

（3）矩阵A与B相似，则（ ）.
 (A) |A－λE| = |B－λE| ； (B) A－λE = B－λE ；

 (C) A与B与同一对角阵相似； (D) 存在正交阵P，使得P－1AP＝B.
（4） n阶方阵A与某对角矩阵相似，则（ ）.
 (A) R(A)= n； (B) A有n个不同的特征值；

 (C) A是实对称阵； (D) A有n个线性无关的特征向量.
（5）设矩阵
[image: image83.wmf]001

010

100

B

éù

êú

=

êú

êú

ëû

相似A，则R（A-2E）+R（A-E）= （ ）.
(A) 2； (B) 3； (C) 4； (D) 5.
3、计算题

（1）设α=（a1，a2，…，an）T，（a1≠0，n＞1），A＝ααT，求A的特征
[image: image84.wmf]值和特征向量.
（2）设3阶方阵A的特征值为1，－2，3，矩阵B＝A2－2A，求:
 ① B的特征值；

 ② B是否可对角化，若可以，试写出其相似对角形矩阵；

③ 求 |B|， |A－2E| .
（3）在实数域上，设4阶实方阵A有两个不同的特征值，且满足条件AAT=2E，|A|＜0，求A*的两个特征值.
（4）设有3阶方阵A满足A3-5A2+6A=O，且trA=5，|A|=0，试求A的特征值，并判定A能否相似于对角矩阵，若能，求出相似的对角矩阵.
（5）设A＝
[image: image85.wmf]200

02

023

a

éù

êú

êú

êú

ëû

 与 B＝
[image: image86.wmf]100

020

00

b

éù

êú

êú

êú

ëû

 相似，

① 求a，b； ② 求一个可逆矩阵C，使C－1AC＝B.
（6） 设三阶矩阵A满足Aαi＝iαi (i＝1,2,3)，其中列向量α1＝(1,2,2)T，α2＝(2,－2,1)T，α3＝(－2,－1,2)T，试求矩阵A.
（7）设矩阵
[image: image87.wmf]220

82

006

A

a

éù

êú

=

êú

êú

ëû

相似于∧,求①a；②可逆矩阵P和对角矩阵∧，使P-1AP=∧ .
4、证明题

（1）设实方阵A满足ATA=E，试证明A的实特征向量所对应的特征值的绝对值等于1

（2）设A是n阶正交矩阵，且|A|＝－1，证明 －1是A的一个特征值.
学院 班级 姓名 学号

第 六 章 作 业

 （二次型与对称矩阵）

1、 填空题

 (1) 二次型f(x1，x2，x3，x4)＝x12+3x22－x32+2x1x2+2x1x3－3x2x3的矩阵是

 ，秩是 .
(2)二次型f(x1，x2，x3)＝
[image: image88.wmf]1

1232

3

135

(, ,)246

785

x

xxxx

x

éùéù

êúêú

êúêú

êúêú

ëûëû

的矩阵为 .
(3) 设
[image: image89.wmf]12

23

31

,

A B

éùéù

êúêú

==

êúêú

êúêú

ëûëû

ll

ll

ll

，则存在可逆矩阵P，使得PTAP=B，其中P =
 .
 (4) 二次型f(x1，x2，x3)＝2x12+x22+x32－2tx1x2+2x1x3 正定时，t应满足的条件是 .
 (5) 设A为实对称矩阵，且|A|≠0，则把二次型f＝xTAx化为

f＝yTA－1y的线性变换是x＝ y .
 2、 选择题

 (1) 实二次型f＝xTAx为正定的充分必要条件是（ ）.
 (A) R(A) = n； (B) A的负惯性指数为零；

 (C) |A| > 0 ； (D) A的特征值全大于零.

 (2)设
[image: image90.wmf]11114000

11110000

,,

11110000

11110000

A= B=

éùéù

êúêú

êúêú

êúêú

êúêú

ëûëû

则A与B的关系为（ ）.

(A) 合同且相似； (B) 合同但不相似；
 (C) 相似但不合同； (D) 既不相似也不合同.
 （3）设矩阵

[image: image91.wmf]320

242

025

A=

éù

êú

-

êú

êú

-

ëû

正定，则相似的对角矩阵为（ ）.
(A)
[image: image92.wmf]1

 2

10

éù

êú

êú

êú

ëû

； (B)
[image: image93.wmf]2

0

10

éù

êú

êú

êú

ëû

； (C)
[image: image94.wmf]1

4

7

éù

êú

êú

êú

ëû

； (D)
[image: image95.wmf]6

7

1

éù

êú

êú

êú

-

ëû

.
(4) 设A、B为n阶正定矩阵，则（ ）是正定矩阵.
(A) k1A＋k2B； (B) A*+B*； (C) A－1－B－1 ； (D) AB.
(5) 设A=（aij）n×n为实对称矩阵，二次型

[image: image96.wmf]2

1122

1

()

n

iiinn

i=

f=axaxax

+++

å

L

为正定的充要条件是（ ）.

（A）|A|=0； （B）|A|≠0； （C）|A|＞0； （D）|A|＜0.
3、计算题

(1) 已知二次型f(x1，x2，x3)＝5x12+5x22+cx32－2x1x2+6x1x3－6x2x3的秩为2，求c.
(2) 设二次型f = 4x12+3x22+2x2x3+3x32.

① 求一个正交变换将二次型化为标准形，并写出所用的正交变换；

② 用配方法将二次型化为标准形，并写出所用的可逆线性变换；

③ 用合同变换法将二次型化为标准形，并写出所用的可逆线性变换.
(3) 求一正交变换，将二次型f(x1，x2，x3)＝5x12+5x22+3x32－2x1x2+6x1x3－6x2x3化为标准形，并指出f(x1，x2，x3)＝1表示何种二次曲面.
(4) 求二次型f(x1，x2，x3)＝x12+3x32＋2x1x2+4x1x3+2x2x3的正、负惯性指数及符号差.
 (5) 设n元二次型

f(x1，x2，…，xn)＝(x1+a1x2)2+(x2+a2x3)2+…+(xn-1+an-1xn)2+(xn+anx1)2
其中ai(i=1,2,…,n)为实数，试问当a1， a2，…，an-1， an满足什么条件时，二次型f(x1，x2，…，xn)为正定二次型？

4、证明题

（1）设f(x1，x2，…，xn)＝xTAx 是一实二次型，λ1，λ2，…，λn是A的特征值,且λ1≤λ2 ≤…≤λn.证明对于任一实n维列向量x有λ1xTx≤xTAx ≤λn xTx.

（2）设A是n阶正定矩阵，证明|A＋2E|>2n.
（3）设Am×n为实矩阵，若R（A）=n，试证ATA为正定矩阵.
（4）设A为m阶的正定矩阵，B为m×n实阵，试证BTAB正定的充分必要条件是R（B）=n.
学院 班级 姓名 学号

第 七 章 作 业

 （线性空间与线性变换）
1、 下列集合对于给定的运算是否构成实数域R上的线性空间，如果是，找出一个基，并求维数.
（1）V0={x=(0,x2,…,xn)| x2,…,xn∈R},对于通常向量的加法和数乘；

（2）V1={ x=(1,x2,…,xn)| x2,…,xn∈R},对于通常向量的加法和数乘；

（3）全体n阶实矩阵集合Rn×n，定义

 加法：
[image: image97.wmf]"

A、B∈Rn×n A
[image: image98.wmf]Å

B＝AB－BA
 数乘：按通常的矩阵数乘.
（4） S＝
[image: image99.wmf]0

b

ba

éù

êú

ëû

－

 a，b∈R ，对于通常矩阵的加法和数乘；

（5）V={ x=(x1,x2,…,xn)| x1+x2+…+xn=0；x1, x2,…,xn∈R},对于通常向量的加法和数乘.
2、 全体实反对称矩阵的集合W,对于通常矩阵的加法和数乘是否构成Rn×n 的子空间？为什么？

3、求线性空间R4中由向量组

[image: image100.wmf]1234

2105

0121

,,,

1012

2311

aaaa

-

éùéùéùéù

êúêúêúêú

-

êúêúêúêú

====

êúêúêúêú

êúêúêúêú

ëûëûëûëû

所生成的子空间的维数和一个基.
4、求数域F上三阶实对称矩阵在通常的矩阵的加法和数乘下构成的线性空间的基与维数.
5、设线性空间Rn×n中一组基

[image: image101.wmf]1

01

11

E

éù

=

êú

ëû

，
[image: image102.wmf]2

10

11

E

éù

=

êú

ëû

，
[image: image103.wmf]3

11

01

E

éù

=

êú

ëû

，
[image: image104.wmf]4

11

10

E

éù

=

êú

ëû

，
求
[image: image105.wmf]01

23

A

éù

=

êú

-

ëû

在这组基下的坐标.
 6. 已知1，x，x2，x3是R[x]4的一组基：

(1) 证明 1，1＋x，(1＋x)2，(1＋x)3也是 R[x]4的一组基；

(2) 求由基1，x，x2，x3到基1，1＋x，(1＋x)2，(1＋x)3的过渡矩阵；

(3) 求由基1，1＋x，(1＋x)2，(1＋x)3到基1，x，x2，x3的过渡矩阵；

(4) 求a3x3＋a2x2＋a1x＋a0对于基1，1＋x，(1＋x)2，(1＋x)3的坐标.
7、设R3的两组基分别为

[image: image106.wmf]123

100

0,1,0

001

eee

éùéùéù

êúêúêú

===

êúêúêú

êúêúêú

ëûëûëû

 及
[image: image107.wmf]'''

123

111

0,1,1.

001

eee

éùéùéù

êúêúêú

===

êúêúêú

êúêúêú

ëûëûëû

求R3中的向量α=（a1,a2,a3）T分别在这两组基下的坐标.
 8、 设有两组基

 ξ1＝(0，1，1)T , ξ2 = (1，0，1)T，ξ3 = (1，1，0)T；
 η1＝(1，0，0)T , η2 = (1，1，0)T，η3 = (1，1，1)T.
求（1）由基ξ1，ξ2 ，ξ3到基η1，η2 ，η3的过渡矩阵C；

（2）α＝η1＋3η2 ＋5η3关于基ξ1，ξ2 ，ξ3的坐标；β＝ξ1＋2ξ2 ＋3ξ3关于基η1，η2 ，η3的坐标.
9、验证

[image: image108.wmf]123

123

1,1,1

032

aaa

éùéùéù

êúêúêú

=-==

êúêúêú

êúêúêú

ëûëûëû

为R3的一个基，并求向量

[image: image109.wmf]12

59

0,8

713

bb

-

éùéù

êúêú

==-

êúêú

êúêú

-

ëûëû

在这组基下的坐标.
 10. 设R3中由基α1，α2 ，α3到基β1，β2，β3的过渡矩阵为

[image: image110.wmf]111

111

111

A

éù

êú

=

êú

êú

ëû

－

－

－

.
 (1) 若基α1 = (1，0，0) ，α2 = (1，1，0)，α3 = (1，1，1) ，

试求基β1，β2 ，β3；

 (2) 若基β1 = (0，1，1) ，β2 = (1，0，2)，β3 = (2，1，0)，

试求基α1，α2 ，α3.
11. 在R[x]3中有三组基

 (1) 1，x，x2；
 (2) x＋1，x＋x2，x2；

 (3) 1，x－x2，x＋x2.
α在基(1)下的坐标为(1，0，－1)T，β在基(2)下的坐标为(2，1，0)T，γ在基(3)下的坐标为(0，－1，1)T，求α＋β＋γ在基1，x，x2下的坐标，并求由基(2)到基(3)的过渡矩阵.
12、已知R3中的两个基分别为

[image: image111.wmf]123

00

1,,0

11

a

b

c

aaa

éùéùéù

êúêúêú

===

êúêúêú

êúêúêú

ëûëûëû

 及
[image: image112.wmf]123

11

1,1,

11

y

z

x

bbb

--

éùéùéù

êúêúêú

=-=-=

êúêúêú

êúêúêú

ëûëûëû

，
且由基α1，α2 ，α3到基β1，β2 ，β3的过渡矩阵为

[image: image113.wmf]111

012

020

C=

--

éù

êú

êú

êú

ëû

，
试求a、b、c、x、y、z.
《线性代数A》模拟试卷
一、填空题（每小题3分、共计18分）
（1） 设向量组
[image: image114.wmf]123

(1,1,1),(1,2,3),(1,3,)

t

α

α

α

===

线性相关，则t=(((((.
（2） 设向量
[image: image115.wmf]11

1351

35

α

β

(,,),(,,)

==

，令
[image: image116.wmf]Α

α

β

T

=

，则A = (((((((.
（3） 设
[image: image117.wmf]222

11223

242

fxtxxxx

=+++

为正定二次型，则 t的取值范围是((((((((.

（4） 设A、B均为n阶方阵，且|A| = 2，|B| = - 4，则
[image: image118.wmf]1

2

-

Α

O

O

Β

*

éù

êú

êú

ëû

=(((((((((.
（5）设A为5阶方阵，且满足A2+A=E，则R(A+E)= .
（6） 设A为n阶可逆矩阵，将A的i， j两行对换后得矩阵B，则|AB-1|= _______.
二、单项选择题（每小题3分，共计18分）
（1）设n阶方阵A、B、C满足ABC=E，则下面的结论正确的是（ ）.
(A) ACB = E； (B) CBA = E ； (C) BAC = E ； (D) BCA = E.
（2）设向量(能由α1，α2，α3 线性表示，但不能由α1，α2线性表示，则下面结论正确的是（ ）.
（A）α3不能由α1，α2线性表示，但能由(，α1，α2线性表示；

（B）α3不能由α1，α2线性表示，也不能由(，α1，α2线性表示；
（C）α3能由α1，α2线性表示，但不能由(，α1，α2线性表示；
（D）α3能由α1，α2线性表示，也能由(，α1，α2线性表示.
（3）设A为n阶方阵，且R（A）= n-1， α1，α2是Ax = 0的两个不同的解向量k为任意的常数，则Ax = 0的通解为（ ）.
（A）kα1； （B）kα2； （C）k（α1-α2）； （D）k（α1+α2）.
（4）设有4阶方阵A满足条件 |A+3E| = 0，
[image: image119.wmf]T

2

=

AAE

，，|A|﹤0, 则（ ）为A*的一个特征值.
（A） 4； （B）-3； （C）
[image: image120.wmf]4

3

； （D）
[image: image121.wmf]3

4

.
（5）已知矩阵

[image: image122.wmf]123

246

369

A

éù

êú

êú

=

êú

êú

ëû

，
[image: image123.wmf]246

123

4812

B

éù

êú

êú

=

êú

êú

ëû

，
[image: image124.wmf]1

100

010

101

P

éù

êú

êú

=

êú

êú

ëû

，
[image: image125.wmf]2

010

100

001

P

éù

êú

êú

=

êú

êú

ëû

，
则B =（ ）.
（A）AP1P2； （B）P2P1A； （C）P1P2A； （D）P1A P2.
（6）设4阶行列式的第2列元素依次为2、m、k、3，第2列元素的余子式依次为1、-1、1、-1，第3列元素的代数余子式依次为3、1、4、2，且行列式的值为1，则m、k的值为（ ）.
（A）4、2； （B）-4、2； （C）4、-2； （D）-4、-2.
三、计算题（每小题6分，共计36分）
1、设三阶方阵A、B满足关系式
[image: image126.wmf]1

6

,

-

=+

Α

Β

Α

Α

Β

Α

且
[image: image127.wmf]3

2,

1

Β

éù

êú

êú

=

êú

êú

ëû

求A.
2、验证
[image: image128.wmf]123

123

1,1,1

032

α

α

α

éùéùéù

êúêúêú

êúêúêú

=-==

êúêúêú

êúêúêú

ëûëûëû

为R3的一个基，并将
[image: image129.wmf]12

58

0,9

713

β

β

éùéù

-

êúêú

êúêú

==-

êúêú

êúêú

-

ëûëû

用这个基线性表示.
3、已知矩阵

[image: image130.wmf]200

001

01

A

x

éù

êú

êú

=

êú

êú

ëû

与
[image: image131.wmf]200

00

001

B

y

éù

êú

êú

=

êú

êú

-

ëû

相似，求x,y.
 4、 设四元线性方程组Ax= b,且R（A）= 3，已知
[image: image132.wmf]123

,,

α

α

α

是其三个解向量，其中
[image: image133.wmf]123

22

00

,

11

34

α

α

α

éùéù

êúêú

êúêú

êúêú

=+=

êúêú

êúêú

êúêú

ëûëû

，
求Ax= b的通解.
5、已知向量组α1，α2，α3线性无关，若α1+2α2，4α2+kα3，3α3+2α1线性相关，求k.
 6、设矩阵

[image: image134.wmf]A

éù

êú

-

êú

=

êú

-

êú

-

ëû

11221

02151

20313

11041

求R(A)及A的列向量组的一个极大无关组.

四、（12分）已知4阶方阵A=（(1，(2，(3，(4），其中(1，(2，(3，(4均为4维的列向量，并且(2，(3，(4线性无关，而3(1= -2(2-(3，若(=(1+(2+(3+(4，求Ax=(的通解.
五、（10分）已知矩阵A
[image: image135.wmf]211

2

413

xy

-

éù

êú

=

êú

êú

-

ëû

有三个线性无关的特征向量，λ=2是A的二重特征值，求一个正交矩阵P使P-1AP=Λ.
六、（6分）设有3阶实对称矩阵A满足A2-2A=0，已知R(A)=2.①写出用正交变换将二次型f =xT(A+E)x化成的标准形（不需求出所用的正交变换）；②判断二次型f =xT(A+E)x的正定性；③令B= A+E，试判断B的列向量组的线性相关性.

《线性代数A》模拟试卷

1、 填空题（每小题3分、共计18分）

（1） 设向量组
[image: image136.wmf]123

(1,1,1),(1,2,3),(1,3,)

t

===

α

α

α

线性无关，则t((((.
（2） 设向量
[image: image137.wmf]11

(1,3,5),(1,,)

35

α

β

==

，令
[image: image138.wmf]Α

α

β

T

=

，则An = (((((((((((.
（3） 设
[image: image139.wmf]222

11223

242

fxtxxxx

=+++

为正定二次型，则 t的取值范围是((((((((.
（4） 设A、B均为3阶方阵，且|A| = 2，|B| = - 4，则|2A*B-1|=(((((((((.
（5） 设A为3阶方阵，且满足A2-A=E，则R（A-E）= (((((((.
（6） 设3阶矩阵A可相似于对角矩阵，且A的每行元素之和都等于3，R(A)=1，则a11+a22+a33= ________.

2、 单项选择题（每小题3分，共计18分）

（1）设n阶方阵A、B、C满足CAB=E，则下面的结论正确的是（ ）.
(A) ACB = E； (B) CBA = E ； (C) BAC = E ； (D) ABC = E.
（2）已知(可由(1，(2，(3线性表示，而(不能由(1，(2线性表示，则下面结论正确的是（ ）.
（A）(3 能由(1，(2，(线性表示，也能由(1，(2线性表示；

（B）(3 能由(1，(2，(线性表示，但不能由(1，(2线性表示；

（C）(3不能由(1，(2，(线性表示，也不能由(1，(2线性表示；

（D）(3不能由(1，(2，(线性表示，但能由(1，(2，线性表示.
（3）已知正定矩阵
[image: image140.wmf]400

031

013

Α

,

éù

êú

=

êú

êú

ëû

则与A相似的对角矩阵为（ ）.
（A）
[image: image141.wmf]1

5

6

-

éù

êú

êú

êú

ëû

；（B）
[image: image142.wmf]2

4

4

éù

êú

êú

êú

ëû

；（C）
[image: image143.wmf]4

6

0

éù

êú

êú

êú

ëû

；（D）
[image: image144.wmf]1

1

7

éù

êú

êú

êú

ëû

.
 （4） 设A为m×n矩阵，Ax=0是非齐次线性方程组Ax=b所对应的齐次线性方程组 ，则下面结论正确的是（ ）.
（A） 若Ax=0仅有零解，则Ax=b有唯一解；

（B） 若Ax=b有无穷多组解，则Ax=0只有零解；

（C） 若Ax=0有非零解，则Ax=b有无穷多组解；

（D） 若Ax=b有无穷多组解，则Ax=0有非零解.
（5）已知矩阵

[image: image145.wmf]123

246

369

A

éù

êú

êú

=

êú

êú

ëû

，
[image: image146.wmf]246

123

123

B

éù

êú

=

êú

êú

ëû

，
[image: image147.wmf]1

100

010

201

P

éù

êú

êú

=

êú

êú

-

ëû

，
[image: image148.wmf]2

010

100

001

P

éù

êú

êú

=

êú

êú

ëû

则B =（ ）.
（A）AP1P2； （B）P2P1A； （C）P1P2A； （D）P1A P2.

（6）设4阶行列式的第2行元素依次为2、m、k、3，第2行元素的余子式依次为1、-1、1、-1，第4行元素的代数余子式依次为3、1、4、2，且行列式的值为1，则m、k的值为（ ）.
（A）4、2； （B）-4、2； （C）4、-2； （D）-4、-2.
三、计算题（每小题7分，共计42分）

1、设三阶方阵A、B满足关系式
[image: image149.wmf]1

6,

-

=+

Α

Β

Α

Α

Β

Α

且
[image: image150.wmf]1

3

1

4

1

7

Β

éù

êú

êú

êú

êú

=

êú

êú

êú

êú

êú

ëû

，求A.
2、验证
[image: image151.wmf]123

123

1,1,1

032

α

α

α

éùéùéù

êúêúêú

êúêúêú

=-==

êúêúêú

êúêúêú

ëûëûëû

为R3的一个基，并将
[image: image152.wmf]5

0

7

β

éù

êú

êú

=

êú

êú

ëû

用这个基线性表示.
3、已知矩阵
[image: image153.wmf]200

001

01

A

x

éù

êú

êú

=

êú

êú

ëû

与
[image: image154.wmf]200

00

001

B

y

éù

êú

êú

=

êú

êú

-

ëû

相似，求x,y.
 4、 设4元线性方程组Ax= b，且R（A）= 3，已知(1，(2，(3是其三个解向量，其中
[image: image155.wmf]123

22

00

,

00

34

éùéù

êúêú

êúêú

êúêú

=+=

êúêú

êúêú

êúêú

ëûëû

aaa

，求Ax= b的通解.
5、已知向量组α1，α2，α3线性无关，若α1+2α2，4α2+kα3，3α3+2α1线性相关，求k.
 6、设矩阵

[image: image156.wmf]11221

02151

20313

11041

A

éù

êú

-

êú

=

êú

-

êú

-

ëû

求R（A）及A的行向量组的一个极大无关组.
四、（10分）已知4阶方阵A=（(1，(2，(3，(4），其中(1，(2，(3，(4均为4维的列向量，并且(2，(3，(4线性无关，而3(1=-2(2-(3，若(=(1+2(2+3(3+4(4，求Ax=(的通解.
五、（6分）已知矩阵

[image: image157.wmf]211

02

413

A

y

-

éù

êú

=

êú

êú

-

ëû

有三个线性无关的特征向量，λ=2是A的二重特征值，求一个可逆矩阵P使P-1AP=Λ.
六、（6分）设有3阶实对称矩阵A满足A2-2A=0，已知R（A）=2.①写出用正交变换将二次型f =xT(A+E)x化成的标准形（不需求出所用的正交变换）；②判断二次型f =xT(A+E)x的正定性；③当xTx=1时，求二次型f =xT(A+E)x的极大值.

2

_1234567953.unknown

_1423212497.unknown

_1423218036.unknown

_1425986460.unknown

_1425987105.unknown

_1425987244.unknown

_1425987833.unknown

_1425988236.unknown

_1425988749.unknown

_1425988857.unknown

_1425988254.unknown

_1425987860.unknown

_1425988206.unknown

_1425987294.unknown

_1425987191.unknown

_1425987214.unknown

_1425987165.unknown

_1425986478.unknown

_1425986773.unknown

_1425986850.unknown

_1425986818.unknown

_1425986486.unknown

_1425986470.unknown

_1425978514.unknown

_1425986142.unknown

_1425986214.unknown

_1425978526.unknown

_1423218100.unknown

_1423218972.unknown

_1423219115.unknown

_1423218217.unknown

_1423218091.unknown

_1423212632.unknown

_1423217461.unknown

_1423217548.unknown

_1423217980.unknown

_1423217492.unknown

_1423213064.unknown

_1423213497.unknown

_1423214404.unknown

_1423213084.unknown

_1423212859.unknown

_1423212944.unknown

_1423213022.unknown

_1423212863.unknown

_1423212768.unknown

_1423212539.unknown

_1423212578.unknown

_1423212597.unknown

_1423212558.unknown

_1423212523.unknown

_1423212531.unknown

_1423212514.unknown

_1234568057.unknown

_1423205896.unknown

_1423212231.unknown

_1423212283.unknown

_1423212445.unknown

_1423212256.unknown

_1423206017.unknown

_1423212175.unknown

_1423205937.unknown

_1423205425.unknown

_1423205814.unknown

_1423205849.unknown

_1423205466.unknown

_1423204767.unknown

_1423205243.unknown

_1423205364.unknown

_1423204926.unknown

_1423204930.unknown

_1234568058.unknown

_1234567970.unknown

_1234568001.unknown

_1234568007.unknown

_1234568018.unknown

_1234568024.unknown

_1234568056.unknown

_1234568034.unknown

_1234568022.unknown

_1234568012.unknown

_1234568005.unknown

_1234568006.unknown

_1234568003.unknown

_1234567984.unknown

_1234567985.unknown

_1234567983.unknown

_1234567958.unknown

_1234567961.unknown

_1234567962.unknown

_1234567959.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

