

诚信应考,考试作弊将带来严重后果!

线性代数期末考试试卷及答案

- 注意事项: 1. 考前请将密封线内填写清楚;
 2. 所有答案请直接答在试卷上(或答题纸上);
 3. 考试形式: 开(闭)卷;
 4. 本试卷共五大题, 满分 100 分, 考试时间 120 分钟。

题号	一	二	三	四	五	总分
得分						
评卷人						

一、单项选择题(每小题 2 分, 共 40 分)。

1. 设矩阵 A 为 2×2 矩阵, B 为 2×3 矩阵, C 为 3×2 矩阵, 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. 矩阵 A 不是实矩阵 B. $A = -E$ C. $A = E$ D. $\det(A) = 1$

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

- A. -2 B. $(-2)^n$ C. -2^n 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

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. $a_1 - a_3, a_2, a_1$

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 的行向量组线性相关

B. A 的列向量组线性相关

C. A 的行向量组线性无关

D. A 的列向量组线性无关

8. 设 a_i, b_i 均为非零常数 ($i=1, 2, 3$), 且齐次线性方程组 $\begin{cases} a_1 x_1 + a_2 x_2 + a_3 x_3 = 0 \\ b_1 x_1 + b_2 x_2 + b_3 x_3 = 0 \end{cases}$

的基础解系含 2 个解向量, 则必有

【 】

A. $\begin{vmatrix} a_1 & a_2 \\ b_2 & b_3 \end{vmatrix} = 0$ 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 $\begin{cases} 2x_1 + x_2 + x_3 = 1 \\ x_1 + 2x_2 + x_3 = 1 \\ 3x_1 + 3x_2 + 2x_3 = a+1 \end{cases}$ 有解的充分必要的条件是

【 】

A. $a=-3$

B. $a=-2$

C. $a=3$

D. $a=1$

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. $\eta_1, \eta_1 - \eta_3, \eta_1 - \eta_2 - \eta_3$

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. $\{(a_1, a_2, \dots, a_n) | a_1 a_2 = 0\}$

B. $\{(a_1, a_2, \dots, a_n) | \sum a_i = 0\}$

C. $\{(a_1, a_2, \dots, a_n) | a_i \in \mathbb{Z}, i=1, 2, \dots, n\}$

D. $\{(a_1, a_2, \dots, a_n) | \sum_{i=1}^{i=n} a_i = 1\}$

14. 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. $\begin{bmatrix} -1 & 0 \\ -2 & -4 \end{bmatrix}$

15. 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)。

16. 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 $A^T B = \underline{\hspace{2cm}}$.

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

18. 行列式 $\begin{vmatrix} 3 & 4 & 8 \\ 5 & 9 & 1 \\ 7 & 2 & 6 \end{vmatrix}$ 的值为 $\underline{\hspace{2cm}}$.

19. 若向量组 $\alpha_1 = (1, 2, 3)$, $\alpha_2 = (8, t, 24)$, $\alpha_3 = (0, 0, 1)$ 线性相关, 则常数 $t = \underline{\hspace{2cm}}$.

20. 向量组 $(10, 20)$, $(30, 40)$, $(50, 60)$ 的秩为 $\underline{\hspace{2cm}}$.

21. 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 $\underline{\hspace{2cm}}$

22. 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 $\xi = \underline{\hspace{2cm}}$.

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

24. 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 $a = \underline{\hspace{2cm}}$.

25. 二次型 $f(x_1, x_2, x_3) = x_1^2 - 4x_1x_2 + 4x_2^2 + 8x_1x_3 + x_3^2$ 对应的实对称矩阵 $A = \underline{\hspace{2cm}}$.

三、计算题 (共 50 分)

25. 计算行列式

$$\begin{vmatrix} 0 & 3 & 4 & 5 \\ -3 & 4 & 1 & 0 \\ 0 & 2 & 2 & -2 \\ 6 & -2 & 7 & 2 \end{vmatrix}$$

26. 设 $A = \begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$, 且 $A^2 - AB = E$, 其中 E 是三阶单位矩阵, 求矩阵 B .

27. 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。

28. 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。

29. 试证向量组 $a_1 = (1,0,1), a_2 = (1,1,0), a_3 = (0,1,1)$ 为 R^3 的一组基, 并求向量 $x = (2,2,2)$ 在该组基下的坐标。

2007 线性代数考试试题 B

参考答案及评分标准

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. C | 15. D | | | | | |

二、填空题 (本大题共 10 空, 每空 3 分, 共 30 分)

16. $\begin{bmatrix} 0 & 3 \\ 0 & 0 \\ 0 & 4 \end{bmatrix}$

17. 9 18. -360

18. -360

19. 16

20. 2

21. 1

22. $(2, 4, 3)^{\top}$ (或它的非零倍数)

23. 1, 2, 3

24. 4

25.
$$\begin{bmatrix} 1 & -2 & 4 \\ -2 & 4 & 0 \\ 4 & 0 & 1 \end{bmatrix}$$

三、计算题（每小题 6 分，共 30 分）

27. 解:由于 $A^2 - AB = E$, 因此 $AB = A^2 - E$, 又 $|A| = 1 \neq 0$, 故 A 可逆,2分

$$\text{所以 } B = A - A^{-1} = \begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix} - \begin{pmatrix} 1 & -1 & -1 \\ 0 & 1 & -1 \\ 0 & 0 & -1 \end{pmatrix} = \begin{pmatrix} 0 & 2 & 2 \\ 0 & 0 & 2 \\ 0 & 0 & 0 \end{pmatrix} \quad \cdots \cdots 8 \text{ 分}$$

28. $\bar{A} \rightarrow \begin{bmatrix} 1 & 2 & 0 & 3 \\ 0 & -1 & 1 & -2 \\ 0 & 0 & 0 & a-2 \end{bmatrix}$, 故当且仅当 $a=2$ 时, 有解。 2 分

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

29. 证一：设有一组数 x_1, x_2, x_3 使 $x_1 \beta_1 + x_2 \beta_2 + x_3 \beta_3 = 0$, 2 分

$$\text{即 } (x_1 + x_2)a_1 + (x_1 - x_2)a_2 + (x_1 + x_3)a_3 = 0$$

由 a_1, a_2, a_3 线性无关，有

该方程组只有零解 $x_1 = x_2 = x_3 = 0$ 故 $\beta_1, \beta_2, \beta_3$ 线性无关。………6 分

证二：因 a_1, a_2, a_3 线性无关， $\beta_1, \beta_2, \beta_3$ 用 a_1, a_2, a_3 线性表出的系数行列式

$$\Delta = \begin{vmatrix} 1 & 1 & 1 \\ 1 & -1 & 0 \\ 0 & 0 & 1 \end{vmatrix} = \begin{vmatrix} 1 & 1 \\ 1 & -1 \end{vmatrix} = -2 \neq 0 \text{ 故线性无关。(若只证明 } \Delta \neq 0 \text{, 不强调 } a_1, a_2, a_3 \text{ 线}$$

性无关这一条件, 就得出 $\beta_1, \beta_2, \beta_3$ 线性无关的结论, 扣 2 分)。故命题得证。…8 分

30. 证明：令

$$\Delta = \begin{vmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{vmatrix}, \text{ 则 } \Delta = \begin{vmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{vmatrix} = \begin{vmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 2 \end{vmatrix} = 2 \neq 0, \text{ 故向量组}$$

$a_1 = (1,0,1), a_2 = (1,1,0), a_3 = (0,1,1)$ 为 R^3 的一组基, ……4 分

又设 $x = x_1 \alpha_1 + x_2 \alpha_2 + x_3 \alpha_3$, 得线性方程组 $\begin{cases} x_1 + x_2 = 2 \\ x_2 + x_3 = 2 \\ x_1 + x_3 = 2 \end{cases}$

解之得向量 $x = (2,2,2)$ 在该组基下的坐标为 $x = (1,1,1)$ 。………8 分