

中山大学《线性代数》2020-2021学年第一学期期末试卷

满分 100 分

一、单项选择题（每小题 2 分，共 40 分）。

1. 设矩阵 $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$, $B = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$, $C = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$, 则下列矩阵运算无意义的是 【 】

A. BAC B. ABC C. BCA D. CAB

2. 设 n 阶方阵 A 满足 $A^2 - E = 0$, 其中 E 是 n 阶单位矩阵, 则必有【 】

A. $A = A^{-1}$ B. $A = -E$ C. $A = E$ D. $\det(A) = 1$

3. 设 A 为 3 阶方阵, 且行列式 $\det(A) = \frac{1}{2}$, 则 $\det(-2A) =$ 【 】

A. 4 B. -4 C. -1 D. 1

4. 设 A 为 3 阶方阵, 且行列式 $\det(A) = 0$, 则在 A 的行向量组中【 】

A. 必存在一个行向量为零向量
B. 必存在两个行向量, 其对应分量成比例
C. 存在一个行向量, 它是其它两个行向量的线性组合
D. 任意一个行向量都是其它两个行向量的线性组合

截图(Alt + A)

5. 设向量组 a_1, a_2, a_3 线性无关, 则下列向量组中线性无关的是【 】

A. $a_1 - a_2, a_2 - a_3, a_3 - a_1$ B. $a_1, a_2, 2a_1 - 3a_2$
C. $a_2, 2a_3, 2a_2 + a_3$ D. $a_1, a_2, a_1 + a_3$

6. 向量组(I): a_1, \dots, a_m ($m \geq 3$) 线性无关的充分必要条件是【 】

A. (I) 中任意一个向量都不能由其余 $m-1$ 个向量线性表出
B. (I) 中存在一个向量, 它不能由其余 $m-1$ 个向量线性表出
C. (I) 中任意两个向量线性无关
D. 存在不全为零的常数 k_1, \dots, k_m , 使 $k_1 a_1 + \dots + k_m a_m \neq 0$

7. 设 A 为 $m \times n$ 矩阵, 则 n 元齐次线性方程组 $Ax = 0$ 存在非零解的充分必要条件是 【 】

- A. A の行向量组线性相关 B. A の列向量组线性相关
 C. A の行向量组线性无关 D. A の列向量组线性无关
8. 设 a_i 、 b_i 均为非零常数 ($i=1, 2, 3$)，且齐次线性方程组 $\begin{cases} a_1x_1 + a_2x_2 + a_3x_3 = 0 \\ b_1x_1 + b_2x_2 + b_3x_3 = 0 \end{cases}$
 的基础解系含 2 个解向量，则必有 【 】
 A. $\begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} = 0$ B. $\begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} \neq 0$ C. $\frac{a_1}{b_1} = \frac{a_2}{b_2} = \frac{a_3}{b_3}$ D. $\begin{vmatrix} a_1 & a_3 \\ b_1 & b_2 \end{vmatrix} = 0$
9. 方程组 $\begin{cases} 2x_1 + x_2 + x_3 = 1 \\ x_1 + 2x_2 + x_3 = 1 \\ 3x_1 + 3x_2 + 2x_3 = a \end{cases}$ 有解的充分必要条件是 【 】
 A. $a=-3$ B. $a=-2$ C. $a=3$ D. $a=2$
10. 设 η_1, η_2, η_3 是齐次线性方程组 $Ax=0$ 的一个基础解系，则下列向量组中也为该方程组的一个基础解系的是 【 】
 A. 可由 η_1, η_2, η_3 线性表示的向量组 B. 与 η_1, η_2, η_3 等秩的向量组
 C. $\eta_1 - \eta_2, \eta_2 - \eta_3, \eta_3 - \eta_1$ D. $\eta_1, \eta_1 + \eta_2, \eta_1 + \eta_2 + \eta_3$
11. 已知非齐次线性方程组的系数行列式为 0，则 【 】
 A. $\eta_1 - \eta_2, \eta_2 - \eta_3, \eta_3 - \eta_1$ B. $\eta_1, \eta_1 + \eta_2, \eta_1 + \eta_2 + \eta_3$
11. 已知非齐次线性方程组的系数行列式为 0，则 【 】
 A. 方程组有无穷多解 B. 方程组可能无解，也可能有无穷多解
 C. 方程组有唯一解或无穷多解 D. 方程组无解
12. n 阶方阵 A 相似于对角矩阵的充分必要条件是 A 有 n 个 【 】
 A. 互不相同的特征值 B. 互不相同的特征向量
 C. 线性无关的特征向量 D. 两两正交的特征向量
13. 下列子集能作成向量空间 \mathbb{R}^n 的子空间的是 【 】
 A. $\{(a_1, a_2, \dots, a_n) | a_1a_2 = 0\}$ B. $\{(a_1, a_2, \dots, a_n) | \sum_{i=1}^n a_i = 0\}$
 C. $\{(a_1, a_2, \dots, a_n) | a_i \in \mathbb{Z}, i=1, 2, \dots, n\}$ D. $\{(a_1, a_2, \dots, a_n) | \sum_{i=1}^n a_i = 1\}$
14. \mathbb{F}^3 的两个子空间 $V_1 = \{(x_1, x_2, x_3) | 2x_1 - x_2 + x_3 = 0\}$, $V_2 = \{(x_1, x_2, x_3) | x_1 + x_3 = 0\}$, 则子空间 $V_1 \cap V_2$ 的维数为 【 】
 A. 二维 B. 一维
 C. 三维 D. 零维
15. 设 $M_n(\mathbb{R})$ 是 \mathbb{R} 上全体 n 阶矩阵的集合，定义 $\sigma(A) = \det A, A \in M_n(\mathbb{R})$ ，则 σ 是 $M_n(\mathbb{R})$ 到 \mathbb{R} 的 【 】

- A. 一一映射 B. 满射
 C. 一一对应 D. 既不是满射又不是一一对应
15. 令 $\xi = (x_1, x_2, x_3)$ 是 \mathbb{R}^3 的任意向量, 则下列映射中是 \mathbb{R}^3 的线性变换的是 【 】

- A. $\sigma(\xi) = \xi + \alpha, \alpha \neq 0$ B. $\tau(\xi) = (2x_1 + x_2 + x_3, x_2 + x_3, 0)$
 C. $p(\xi) = (x_1, x_2^2, x_2^3)$ D. $w(\xi) = (\cos x_1, \cos x_2, 0)$

17. 下列矩阵中为正交矩阵的是 【 】
- A. $\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 1 & -1 \end{bmatrix}$ B. $\frac{1}{5} \begin{bmatrix} 1 & 2 \\ 2 & -1 \end{bmatrix}$
 C. $\begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix}$ D. $\frac{1}{3} \begin{bmatrix} 2 & -2 & 1 \\ 2 & 1 & -2 \\ 1 & 2 & 2 \end{bmatrix}$
18. 若 2 阶方阵 A 相似于矩阵 $B = \begin{bmatrix} 1 & 0 \\ 2 & -3 \end{bmatrix}$, E 为 2 阶单位矩阵, 则方阵 $E - A$ 必相似于矩阵 【 】
- A. $\begin{bmatrix} 1 & 0 \\ 1 & 4 \end{bmatrix}$ B. $\begin{bmatrix} -1 & 0 \\ 1 & -4 \end{bmatrix}$ C. $\begin{bmatrix} 0 & 0 \\ -2 & 4 \end{bmatrix}$ D. $\begin{bmatrix} -1 & 0 \\ -2 & -4 \end{bmatrix}$

19. 二次型 $f(x_1, x_2, x_3) = x_1^2 + 2x_1x_2 + 2x_2x_3$ 的秩等于 【 】

- A. 0 B. 1 C. 2 D. 3

20. 若矩阵 $A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & a \\ 0 & a & 8 \end{bmatrix}$ 正定, 则实数 a 的取值范围是 【 】

- A. $a < 8$ B. $a > 4$
 C. $a < -4$ D. $-4 < a < 4$

二、填空题 (每小题 2 分, 共 20 分)。

21. 设矩阵 $A = \begin{bmatrix} 1 & -1 & 3 \\ 2 & 0 & 1 \end{bmatrix}$, $B = \begin{bmatrix} 2 & 0 \\ 0 & 1 \end{bmatrix}$, 记 A^T 为 A 的转置, 则 $A^T B = \underline{\hspace{2cm}}$ 。

22. 设矩阵 $A = \begin{bmatrix} 1 & 2 \\ 3 & 5 \end{bmatrix}$ 则行列式 $\det(AA^T)$ 的值为 $\underline{\hspace{2cm}}$.

23. 行列式 $\left| \begin{array}{ccc} 4 & 3 & 8 \\ 9 & 5 & 1 \\ 2 & 7 & 6 \end{array} \right|$ 的值为 $\underline{\hspace{2cm}}$.

24. 若向量组 $a_1 = (1, 2, 3)$, $a_2 = (4, t, 6)$, $a_3 = (0, 0, 1)$ 线性相关, 则常数 $t = \underline{\hspace{2cm}}$.

25. 向量组 $(1, 2)$, $(3, 4)$, $(4, 6)$ 的秩为 $\underline{\hspace{2cm}}$.

26. 齐次线性方程组 $\begin{cases} x_1 + x_2 + x_3 = 0 \\ 2x_1 - x_2 + 3x_3 = 0 \end{cases}$ 的基础解系所含解向量的个数为 $\underline{\hspace{2cm}}$

27. 已知 $x_1 = (1, 0, 2)^T$, $x_2 = (3, 4, 5)^T$ 是 3 元非齐次线性方程组 $Ax = b$ 的两个解向量, 则对应齐次线性方程 $Ax = 0$ 有一个非零解 $\xi = \underline{\hspace{2cm}}$.

28. 矩阵 $A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 4 & 5 \\ 0 & 0 & -6 \end{bmatrix}$ 的全部特征值为 $\underline{\hspace{2cm}}$.

29. 设 λ 是 3 阶实对称矩阵 A 的一个一重特征值, $\xi_1 = (1, 1, 3)^T$, $\xi_2 = (4, a, 12)^T$ 是 A 的属于特征值 λ 的特征向量, 则实常数 $a = \underline{\hspace{2cm}}$.

30. $f(x_1, x_2, x_3) = x_1^2 - 2x_1x_2 + 2x_2^2 + 4x_1x_3$ の相伴矩阵 $A = \underline{\hspace{2cm}}$

三、计算题 (每小题 8 分, 共 40 分)

31. 计算行列式 $\begin{vmatrix} 0 & 3 & 4 & 5 \\ -3 & 4 & 1 & 0 \\ 0 & 2 & 2 & -2 \\ 6 & -2 & 7 & 2 \end{vmatrix}$ 的值。

32. 设 $A = \begin{bmatrix} 1 & -4 & -3 \\ 1 & -5 & -3 \\ -1 & 6 & 4 \end{bmatrix}$ 求 A^{-1} 。

33. 求方程组 $\begin{cases} x_1 + 2x_2 + x_3 - x_4 = 0 \\ 3x_1 + 6x_2 - x_3 - 7x_4 = 0 \\ 2x_1 + 4x_2 + 2x_3 - 2x_4 = 0 \end{cases}$ 的基础解系与通解。

34. a 取何值时, 方程组 $\begin{cases} x_1 + 2x_2 = 3 \\ 4x_1 + 7x_2 + x_3 = 10 \\ x_2 - x_3 = a \end{cases}$ 有解? 在有解时求出方程组的通解。

35. 设向量组 a_1, a_2, a_3 线性无关。试证明: 向量组 $\beta_1 = a_1 + a_2 + a_3, \beta_2 = a_1 - a_2, \beta_3 = a_3$ 线性无关。

一、单项选择题（本大题共 20 小题，每小题 2 分，共 40 分）

1. A 2. A 3. B 4. C 5. D 6. A 7. B 8. C 9. D 10. D
11. B 12. C 13. B 14. B 15. B 16. B 17. C 18. D 19. D 20. D

二、填空题 (本大题共 10 空, 每空 2 分, 共 20 分)

21.
$$\begin{bmatrix} 2 & 2 \\ -2 & 0 \\ 6 & 1 \end{bmatrix}$$

21. $\begin{bmatrix} 2 & 2 \\ -2 & 0 \end{bmatrix}$ 22. 1 23. 360

6 1

24. 8 25. 2

26. 1

$$26. \quad 1 \qquad \qquad \qquad 27. (2, 4, 3)^{\top} (\text{或它的非零倍数})$$

29. 4

30.
$$\begin{bmatrix} 1 & -1 & 2 \\ -1 & 2 & 0 \\ 2 & 0 & 0 \end{bmatrix}$$

28. 1, 4, -6

三、计算题（每小题 8 分，共 40 分）

解法2: $\det(A) = -1$

解法2: $\det(A) = -1$

一个基础解系: $\xi = (-2, 1, 0, 0)^T$, $\zeta = (2, 0, -1, 1)^T$5分

通解为 $x = k_1 \xi_1 + k_2 \xi_2$ (k_1 、 k_2 是任意常数) 6 分

$$33. \quad \bar{A} \rightarrow \begin{bmatrix} 1 & 2 & 0 & 3 \\ 0 & 4 & 1 & 2 \\ 0 & 0 & 0 & a-2 \end{bmatrix},$$

故当且仅当 $a=2$ 时，有解。

当 $a = 2$ 时, 得 $\begin{cases} x_1 = 3 - 2x_2 \\ x_3 = -2 + x_2 \end{cases}$ (x 是任意),

