

中山大学《线性代数》2019-2020学年第一学期期末试卷

满分 100 分

一、填空题（每空 3 分，共 15 分）

1. 设矩阵 $A = \begin{bmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{bmatrix}$, $B = \begin{bmatrix} a_1 & b_1 & d_1 \\ a_2 & b_2 & d_2 \\ a_3 & b_3 & d_3 \end{bmatrix}$ 且 $|A|=4$, $|B|=1$ 则 $|A+B| = \underline{\hspace{2cm}}$
2. 二次型 $f(x_1, x_2, x_3) = x_1^2 + x_2^2 - tx_2x_3 + 4x_3^2$ 是正定的，则 t 的取值范围 $\underline{\hspace{2cm}}$
3. A 为 3 阶方阵，且 $|A| = \frac{1}{2}$ ，则 $|(3A)^{-1} - 2A^*| = \underline{\hspace{2cm}}$
4. 设 n 阶矩阵 A 的元素全为 1，则 A 的 n 个特征值是 $\underline{\hspace{2cm}}$
5. 设 A 为 n 阶方阵， $\beta_1, \beta_2, \dots, \beta_n$ 为 A 的 n 个列向量，若方程组 $AX=0$ 只有零解，则向量组 $(\beta_1, \beta_2, \dots, \beta_n)$ 的秩为 $\underline{\hspace{2cm}}$

二、选择题（每题 3 分，共 15 分）

6. 设线性方程组 $\begin{cases} bx_1 - ax_2 = -2ab \\ -2cx_2 + 3bx_3 = bc \\ cx_1 + ax_3 = 0 \end{cases}$ ，则下列结论正确的是 ()
- (A) 当 a, b, c 取任意实数时，方程组均有解 (B) 当 $a=0$ 时，方程组无解
(C) 当 $b=0$ 时，方程组无解 (D) 当 $c=0$ 时，方程组无解
7. A, B 同为 n 阶方阵，则 () 成立
- (A) $|A+B|=|A|+|B|$ (B) $AB=BA$
(C) $|AB|=|BA|$ (D) $(A+B)^{-1}=A^{-1}+B^{-1}$
8. 设 $A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$, $B = \begin{bmatrix} a_{21} & a_{22} & a_{23} \\ a_{11} & a_{12} & a_{13} \\ a_{11} + a_{31} & a_{12} + a_{32} & a_{13} + a_{33} \end{bmatrix}$, $P_1 = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$,
 $P_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$ 则 () 成立
- (A) AP_1P_2 (B) AP_2P_1 (C) P_1P_2A (D) P_2P_1A
9. A, B 均为 n 阶可逆方阵，则 AB 的伴随矩阵 $(AB)^* = ()$
- (A) A^*B^* (B) $|AB|A^{-1}B^{-1}$ (C) $B^{-1}A^{-1}$ (D) B^*A^*
10. 设 A 为 $n \times n$ 矩阵， $r(A)=r < n$ ，那么 A 的 n 个列向量中 ()
- (A) 任意 r 个列向量线性无关

- (B) 必有某 r 个列向量线性无关
(C) 任意 r 个列向量均构成极大线性无关组
(D) 任意 1 个列向量均可由其余 $n-1$ 个列向量线性表示

三、计算题 (每题 7 分, 共 21 分)

11. 设 $A = \begin{pmatrix} 3 & 0 & 0 \\ 1 & 4 & 0 \\ 0 & 0 & 3 \end{pmatrix}$ 。求 $(A - 2E)^{-1}$

12. 计算行列式 $\begin{vmatrix} 1 & -1 & 1 & x-1 \\ 1 & -1 & x+1 & -1 \\ 1 & x-1 & 1 & -1 \\ x+1 & -1 & 1 & -1 \end{vmatrix}$

13. 已知矩阵 $A = \begin{pmatrix} -2 & 0 & 0 \\ 2 & a & 2 \\ 3 & 1 & 1 \end{pmatrix}$ 与 $B = \begin{pmatrix} -1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & b \end{pmatrix}$ 相似, 求 a 和 b 的值

四、计算题 (每题 7 分, 共 14 分)

14. 设方阵 $A = \begin{pmatrix} 2 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{pmatrix}$ 的逆矩阵 A^{-1} 的特征向量为 $\xi = \begin{pmatrix} 1 \\ k \\ 1 \end{pmatrix}$, 求 k 的值

15. 设 $\alpha_1 = \begin{pmatrix} 1 \\ \lambda \\ 1 \end{pmatrix}, \alpha_2 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}, \alpha_3 = \begin{pmatrix} 1 \\ 1 \\ \lambda \end{pmatrix}, \beta = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$ (1) 问 λ 为何值时, $\alpha_1, \alpha_2, \alpha_3$ 线性无关 (2) 当 $\alpha_1, \alpha_2, \alpha_3$ 线性无关时, 将 β 表示成它们的线性组合

五、证明题 (每题 7 分, 共 14 分)

16. 设 3 阶方阵 $B \neq 0$, B 的每一列都是方程组 $\begin{cases} x_1 + 2x_2 - 2x_3 = 0 \\ 2x_1 - x_2 + \lambda x_3 = 0 \\ 3x_1 + x_2 - x_3 = 0 \end{cases}$ 的解

(1) 求 λ 的值 (2) 证明: $|B| = 0$

17. 已知 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 为 n 维线性无关向量, 设

$\beta_1 = \begin{pmatrix} \alpha_1 \\ 1 \end{pmatrix}, \beta_2 = \begin{pmatrix} \alpha_2 \\ 0 \end{pmatrix}, \beta_3 = \begin{pmatrix} \alpha_3 \\ 1 \end{pmatrix}, \beta_4 = \begin{pmatrix} \alpha_4 \\ 0 \end{pmatrix}$, 证明: 向量 $\beta_1, \beta_2, \beta_3, \beta_4$ 线性无关

六、解答题 (10 分)

18. 方程组
$$\begin{cases} (1+\lambda)x_1 + x_2 + x_3 = 0 \\ x_1 + (1+\lambda)x_2 + x_3 = 3 \\ x_1 + x_2 + (1+\lambda)x_3 = \lambda \end{cases}$$
 满足什么条件时，方程组

- (1) 有惟一解 (2) 无解 (3) 有无穷多解，并在此时求出其通解

七、解答题 (11 分)

19. 已知二次型 $f(x_1, x_2, x_3) = x_1^2 + 2x_2^2 + 3x_3^2 - 4x_1x_2 - 4x_2x_3$ ，试写出二次型的矩阵，并用正交变换法化二次型为标准型。

(一) 1、20 2、 $-4 < t < 4$ 3、 $-\frac{16}{27}$ 4、 $\lambda_1 = n, \lambda_2 = \dots = \lambda_n = 0$ 5、n

(二) ACCDB

(三) 11、
$$\begin{pmatrix} 1 & 0 & 0 \\ -\frac{1}{2} & \frac{1}{2} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
 12、 (x^4) 13、 $(a=0, b=-2)$

(四) 14、 $(k = -2 \text{ 或 } k = 0)$ 15、 $((1) \lambda \neq -1 \quad (2) \beta = \frac{1}{2}\alpha_1 - \frac{1}{2}(\lambda-1)\alpha_2 + \frac{1}{2}\alpha_3)$

(五) 16 ((1) $\lambda = 1$ (2) 略) 17 略

(六) 18、((1) $\lambda \neq -3$ 且 $\lambda \neq 0$; (2) $\lambda = 0$; (3) $\lambda = -3$, 解略)

(七) 19、($\lambda = -1, 2, 5$, 其余略)